AD 7 01 299 # NAVAL AIR BASIC TRAINING COMMAND # MANPOWER ALLOCATION AND PRODUCTIVITY MEASUREMENT MODELS # FINAL REPORT Contract N00022-69-C-0100 Department of the Navy Bureau of Naval Personnel 1 December 1969 # NAVAL AIR BASIC TRAINING COMMAND MANPOWER ALLOCATION AND PRODUCTIVITY MEASUREMENT MODELS FINAL REPORT Contract N00022-69-C-0100 Department of the Navy Bureau of Naval Personnel 1 December 1969 NOT REPRODUCIBLE Mellonics Systems Development Division Litton Systems, Inc. 1340 Munras Avenue Monterey, California 93940 • # **NOTICE TO USERS** Portions of this document have been judged by the Clearinghouse to be of poor reproduction quality and not fully legible. However, in an effort to make as much information as possible available to the public, the Clearinghouse sells this document with the understanding that if the user is not satisfied, the document may be returned for refund. If you return this document, please include this notice together with the IBM order card (label) to: Clearinghouse Attn: 152.12 Springfield, Va. 22151 ### FOREWORD This Final Report for the Naval Air Basic Training Command (CNABATRA) Manpower Allocation Model and Productivity Measurement Model is submitted in performance of Cuntract No. N00022-69-C-0100. The report describes model formulation, assumptions and the data base used to demonstrate model operations. Outputs for models are separately bound. Operational instructions and computer program documentation are provided in a Users Manual. #### SUMMARY The Manpower Allocation Model (MAM) and Productivity Measurement Model (PMM) for CNABATRA were developed to provide Navy management with tools for improved manpower planning, programming, and budgeting. Development of the models included an investigation of the available data and an analysis of the processes which take place at the various CNABATRA facilities. After the models were then formulated, computer programs were written, tested, and run using available data. The resulting models incorporate the previously developed manpower allocation models for NAS Saufley, Whiting, and Ellyson. 1 The MAM provides the quantitative means of examining manpower requirements for: - 1. NAS Pensacola and associated Training Squadcons VT4, VT6, and VT10. - 2. NAS Meridian and associated Training Squadrons VT7 and VT9. - 3. Naval Aviation Schools Command (NAVSCOLCOM). - 4. CNARATRA Staff - 5. CNATRA Staff - 6. Naval Aviation Museum as well as previously developed models for NAS Saufley, NAS Ellyson, and NAS Whiting to support a range of pilot training rates in increments selected by the user. The annual pilot training rates used to run the model were related to CNATRA training loads of from 2000 to 4000 pilots per year in increments of 250. The MAM was developed using the technique of process analysis to examine the work flow of the CNABATRA facilities. Process analysis provides the mathematical structure for the model in terms of labor inputs, intermediate products, and final outputs (trained pilots). This structure, combined with linear programming techniques, is used to determine the optimum (least-cost) manpower requirements for a particular pilot training rate. The effects, in terms of manpower and costs, of policy constraints imposed on the number of use of particular labor skill categories can also be analyzed. The model incorporates the Resource Management System (RMS) Project PRIME cost and subcost center identification organization. The model is designed to use data from RMS PRIME, OPNAV 5320, Enlisted Distribution and Verification Reports (BUPERS Report 1080-14), and Student Training Progress Critique. Other sources of data can also be used. For each pilot training rate, the manpower requirements for each subcost center are specified in terms of the billet identification, the labor skill category. The labor skill category is further defined in terms of labor classification: officer, warrant Manpower Allocation Model, Volume 1, Final Report, Contract N00022-69-0076, Mellonics Systems Development Division, Litton Systems, Inc., 16 May 1969. officer, enlisted men, graded civilians, and ungraded or wage board civilians. The appropriate designator for officers, the rating for enlisted men, and the series for civilian personnel are specified. Where appropriate, based on input data, the NEC/NOBC are identified. The rank, rate, or grade is also listed to indicate the proficiency level of the labor skill. The model provides the required manhours per month, the equivalent number of people in each labor skill category, and summaries for the cost center. It also determines the required units for each subcost center functioning with the optimum manning. In addition to this output, other data is available from the linear programming algorithm which can be extremely useful to a manpower requirements analyst. This includes information concerning marginal values, transfer prices, ranges and interrelationships of the inputs, intermediate products, and final outputs at optimality. Because of the lack of realistic constraints (upper and lower bounds) and a range of technologies, however, the solutions provided in demonstrating model operation do not reflect the total model capability. Based on the structure, inputs, and outputs of the CNABATRA activities, the PMM was developed to provide conventional productivity measures, productivity indices, and aggregate productivity indices. The PMM is intended to provide managers with a means of comparing an activity's performance to particular standards. It may also be used to compare the performance of similar and dissimilar activities. The PMM uses the monthly RMS PRIME 7000-8 and 7000-9 reports as its source of data. Types of data taken from these reports are the work units accomplished, together with labor hours and dollars expended. The standard productivity index may be specified by the user. The PMM computes a cumulative average of productivity indices for each subcost center that may be used as the standard. Other standards, such as engineered standards may be used. The Manpower Allocation Model (MAM) determines the optimal manning and associated optimal work units for each subcost center necessary to support a particular pilot training rate. This data may be used to form standards for use in the PMM. Thus, the PMM can be used independently or in conjunction with MAM. Both models utilize the RMS data base structure. By providing the actual ratio of outputs to labor costs and manhours, the PMM can verify the predicted optimal ratio of output to inputs generated by the MAM. A general framework is also provided for operationally implementing the models in order to satisfy data requirements in the DoD Planning, Programming, and Budgeting System (PPBS). A users manual containing operational instructions and computer program documentation is available under separate cover. # TABLE OF CONTENTS | | | <u>Pa ge</u> | |-------------|--|--------------| | FOREWORD | | 11 | | SUMMARY | | 111 | | SECTION 1 - | GENERAL | 1-1 | | | Objective of Study | 1-2 | | | System Description | 1-3 | | | Plan of Study | 1 - 4 | | | General Description of PMM and Its Output | 1-6 | | SECTION 2 - | MANPOWER ALLOCATION MODEL DESCRIPTION | 2-1 | | | Data Sources | 2-2 | | | Command/Accounting Structure Comparison | 2-4 | | | Student Flow | 2-6 | | | Distribution of Intermediate Products | 2-7 | | | Analysis Results | 2-8 | | | Identification of Inputs | 2-9 | | | Distribution Rules and Products | 2-10 | | | Problem Areas and Assumptions | 2-12 | | | Structure of MAM | 2-14 | | | Applicable Constraints | 2-18 | | | Pilot Training Rate Conversion Factors | 2-19 | | | Model Output Report | 2-20 | | | Additional Model Output | 2-23 | | SECTION 3 - | PRODUCTIVITY MEASUREMENT MODEL DESCRIPTION | 3-1 | | | Data Sources and Flow | 3-2 | | | Limitations and Assumptions | 3-4 | | SECTION 4 - | MAM AND PMM APPLICATIONS | 4-1 | | | Relationship of Model to Planing, Programming, and Budgeting System (PPBS) | 4-2 | | | Continuous Model Applications in the PPBS | 4-4 | | | Synthesis of HAM and PMM | 4-6 | | SECTION 5 - | MODEL INPUTS | 5-1 | | | Labor Input and Process Analysis Structure | 5-2 | | SECTION 6 - | PPOCESS ANALYSIS | 6-1 | | | s that Mistalbuttan Bulan | 6.2 | ٧ SECTION 1 GENERAL The MAM was developed to provide management with a tool for determining the optimal allocation, computation, and justification of manpmer requirements for three naval air stations and their associated squadrons and staff of CNABATRA. The PMM was developed to provide management with an ability to evaluate and compare manpower performance. The Chief of Naval Air Basic Training (CNABATRA) is the primary activity in the Navy pilot training process. The Navy Flight Officer (NFO) program is also conducted under the cognizant of CNABATRA. The Manpower Allocation Model (MAM) developed under this study is required to determine current and future optimal (least-cost) manpower requirements for the following activities of CNABATRA: - 1. MAS Pensacola and associated Training Squadrons VT4, VT6, and VT10. - 2. MAS Meridian and associated Training Squadrons VT7 and VT9. - 3. Naval Aviation Schools Command (NAVSCOLCOM). - 4. CNARATRA Staff - 5. CHATRA Staff - 5. Nava: Aviation Museum As designed, these models are compatible with others previously developed for NAS Saufley, NAS Ellyson, and NAS Whiting. The objective of MAM development was to enable management to rapidly predict manpower requirements for CMABATRA to support various training loads. The model was specifically run to determine manpower requirements for four pilot training rates in the range from 2000 to 5000 pilots per year. Other baginning (lowest), ending (highest), and incremental output levels may also be employed. An optimal allocation (least-cost mix) of these requirements by function, category, grade, and required skill level may
also be determined. The MAM further was to provide management with the ability to examine the effect of manpower policy constraints on the manpower allocation and associated costs. The Productivity Measurement Model was developed using the same data base as the MAM. The purpose of the model is to form conventional productivity measures, productivity indices. The objective in applying the models is to use the MAM in order to produce optimum manpower and output requirements and to use the PMM in order to verify performance. The Manpower Allocation Model reflects the interrelationships of primary and support activities within the CNABATRA command structure. Within the CNABATRA command structure there are five naval air stations and ten associated training squadron: directly involved in the Navy pilot training process. In addition, there are several supporting activities under the cognizance of CNABATRA. The MAM correlates the complex interrelationships of all these activities and enables management to determine CNABATRA's current and future optimal manpower requirements. Figure !-1 shows the CNABATRA organization structure. figure 1-1. Organization of CHABATRA The approach taken involved an analysis of the pilot training and NFO programs, setting up a production function, and then determining the least-cost mix of labor inputs to produce a specified pilot training output. Improved source-data collection systems such as RMS PRIME have provided a reliable and comprehensive Navy-wide data base. This permits the application of more objective and quantitative techniques in determining and allocating manpower requirements for functions performed ashore. As a first step of this study, it was necessary to consider a large number of interconnected intermediate products for each type of activity (RMS PRIME subcost centers) in the two naval air stations and associated squadrons, schools, and staff functions studied. A process analysis technique was employed which deals with the interrelationships of these subcost centers, and the identification of alternative processes for operating and correlating them in the context of the overall program objective. A basic assumption of this technique is that a linear relationship exists between variable labor inputs (manpower and untrained pilots), intermediate outputs (those products which are consumed internally within the organization), and final outputs (trained pilots). The result of this analysis is the selection of the "best" processes for securing efficient utilization of resources within imposed constraints. Programs developed under this study described the process analysis for the two naval air stations and provided data in a format suivable for a linear programming solution. The objective function was to minimize the total cost of the labor inputs. Several possible constraints were considered. Not all of these were exercised, however, in generating the manpower requirements present in this report. One of the model requirements was the ability to incrementally vary the pilot training rate (PTR) and to incorporate certain constraints on labor (e.g., limits on civilian personnel). Non-negative constraints must be imposed on all variables since negative labor or cost has no economic meaning. Another requirement in developing the model is that the pilot training and NFO training programs be uniquely treated in the model structure to examine impact on manpower requirements from fluctuations in output for either program. In the overall plan of study for development of the model, process analysis was used to describe the flow of inputs and outputs, as well as the consumption of intermediate products. The RMS PRIME subcost center and cost center structure was the basis for the process analysis. Within this basic structure, the model had to examine all feasible levels of activity solutions and then arrive at an optimal activity level. The solution then had to be translated into manpower requirements. In the study plan, the following specific considerations were implemented: - 1. Mathematical statements of functional relationships at NAS Pensacola and NAS Meridian between specific manpower inputs, intermediate products, and outputs at the selected levels in the CNATRA pilot training program and in the CNATRA Naval Flight Officer (NFO) program. - Mathematical statements of functional relationships of intermediate products consumed by portions of the Pensacola complex, which are sensitive to the CNATRA programs, and those consumed by remaining tenant activities in the Pensacola complex. - 3. Aggregation and synthesis of these relationships within the framework of process analysis to a manpower allocation model that specified the optimal mix of manpower over time to achieve specified output levels within stated or explicitly assumed policy and environmental constraints. - 4. Constraints on basic manpower resources available to CNABATRA. - Aggregation and synthesis of these relationships with CNABATRA activities previously modeled. At different levels of command, different types and amounts of information are required. The PMM produces detailed productivity measures at the lower levels where the detailed RMS PRIME data is gathered. It also synthesizes these measures to provide high level commanders with the meaningful overviews. Regular and timely reports on productivity levels and trends are needed at all levels for effective management, planning, and allocation of the limited resources available. However, the need for, and scarcity of, meaningful productivity measures is especially acute at the high levels of command. The detailed information which is collected by the RMS PRIME system for each cost and subcost center is generally most useful to the lower level commanders. From their detailed knowledge of an individual center's situations, they can almost intuitively judge its productivity. Higher level commanders require that large amounts of detailed information be synthesized to give an overall analysis of the command. Since the timeliness of a report affects its usefulness, the computer program system to implement the PMM is designed to facilitate the application of RMS PRIMF data to the model and to speed productivity reporting. The PMM for CNABATRA forms a variety of productivity measures tailored to the needs of managers at each level of command. From the basic RMS data for individual subcost centers, the PMM forms productivity measures which are then aggregated to successively high revels. For each subcost center in CNABATRA, the productivity measurement model forms two conventional productivity measures: output per manhour and output per labor dollar (see Figure 1-2). The output per dollar is then divided by the standard for the subcost center to form a productivity index. Figure 1-2. Sample Printout of Cost Center Aggregate Productivity Measurements Since each subcost center's productivity index (PI) is formed by comparing its actual productivity with its own standard, the PI is normalized. They can then be meaningfully compared both horizontally among similar subcost centers at different bases, and vertically among different subcost centers at the same base. The productivity measures, and the data used to form them, are printed out for each subcost center in a cost center. Then the PMM forms an aggregate productivity index for the cost center. This aggregate productivity index is formed by dividing the total labor cost for the cost center into a measure of the total value of the output of that cost center. This value of output (analogous to a "transfer value" in economist's terminology) is titled Production Measure in the PMM printout. The printed value is derived by multiplying the number of work units produced in each subcost center times the standard cost of these work units (i.e., the inverse of the standard output per labor dollar). For each command, the PMM reprints the productivity indices of the subordinate cost centers and forms an aggregate productivity index for the command by comparing the sum of the labor costs to the sum of the production measures (see Figure 1-3). Similarly, the PMM forms an overall productivity for CNABATRA (see Figure 1-4) and also reprints the productivities of the subordinate commands. Figure 1-3. Sample Printout of Command Aggregate Productivity Measurements Figure 1-4. Sample Printout of Major Command Aggregate Productivity Measurements SECTION 2 MANPOWER ALLOCATION MODEL DESCRIPTION A variety of sources were explored and utilized in the development and verification of a valid and substantive data base. The basic sources of data for the development of the Manpower Allocation Model were RMS PRIME 7000-8 and 7000-9, OPNAY 5320 (Manpower Listings) and NAVCOMP MANUAL VOLUME II. In addition, the Logistic Support Requirements Questionaire/Summary (LSR) was used in the development of the NAS Pensacola model structure. The use of the LSR was necessary to isolate those portions of intermediate products of each cost center which are consumed by tenant activities. Some extrapolation from similar CNABATRA organizations was required in the development of the NAS Meridian model structure. The definition of function and associated work units of all subcost centers at the naval air stations, and at NAVSCOLCOM, were obtained from the NAVCOMP MANUAL VOLUME II. This information was verified, and particulars on the subordination of subcost centers to cost centers were also defined. The subordination pattern for this MAM differs slightly from that of activities previously modeled. This difference reflects organization dissimilarities, changes in CNABATRA reporting procedures instituted in FY 70, and the varying extent of available data. The differences are slight, however, and the structures of CNABATRA activity models are essentially homogeneous. The RMS work unit for a subcost center is considered the intermediate product associated with that subcost center
(i.e., "Number of meals served" is an intermediate product of the General Mess). The process analysis phase of model development included the construction of linear relationships among subcost centers in order to implement the distribution of the intermediate products. The Weekly Aviation Statistical Report supplemented RMS data with information on the number of squadron flying hours and the number of students on board. Both of these items are used as intermediate products in the process analysis. OPNAY 5320 provided labor requirements data for the CHATRA and CHABATRA staffs, the two air stations, and MAYSCOLCOM. A further breakdown of labor hours by skill level category was based on this data. The assignments for numbers of personnel (military and civilian) in each subcost center was verified using RMS PRIME data. Detailed listings of labor skill categories are included in Section 5. Labor for e_{σ} ch of the associated training squadrons are grouped into four subcost centers: - 1. Command - 2. Administration - 3. Training - 4. Maintenance Labor requirements were then interpreted directly from billet titles and series codes as given in OPNAY Form 1000/2, which was used in lieu of OPNAY 5320. On-board strength was represented by the authorization for FY 69. The Weekly Aviation Statistical Report provides data on the production of trained pilots and NFO's. The number of graduations or transfers (final products) was obtained from this report. Details are listed in Section 5. The use of policy, rather than historical, attrition rates marks an important departure from the data sources employed in the previous models for MAS Saufley, MAS Whiting, and MAS Ellyson. It was found that the historical attrition rate did not offer sufficient flexibility of model usage to answer questions posed by management. The revised procedure allows specification of a variety of paths through the system. The output rate for YT4, YT6, YT7, and YT9, available for the demonstration of the model, is shown in Figure 2-1. | | Squadron | Monthly | Annual | Model Period* | |---------------|------------|---------|--------|---------------| | NAS Meridian | VT7 | 25-150 | 1050 | 936 | | | VT9 | 30-150 | 1080 | 723 | | NAS Pensacola | VT4 | 40-130 | 1020 | 612 | | (Sherman) | VT6 | 40-110 | 900 | 618 | ^{*}Detailed Jata Included in Section 5. Figure 2-1. Final Products Data Used in Model This output rate was shown to be high in comparison to the output for the mode! input data which reflected the output for the period January to April 1969. The Manpower Allocation Model is based on an accounting structure derived from a definitive base of RMS PRIME data. The structure included in the RMS PRIME data is the basic accounting structure for determining manpower requirements in support of a given pilot training rate for CNABATRA activities. The RMS PRIME data is organized by cost and subcost center (i.e., personnel at a particular air station are grouped into cost and subcost centers as a function of the products and services of the personnel). Personnel providing a particular product or service related to the pilot training process are assigned the same subcost center. These products and services then become the intermediate products associated with the subcost centers. These subcost centers are then considered as the entities, within an activity, for which manpower requirements must be obtained. This accounting structure is illustrated in Figure 2.2. Figure 2-2. - Example of Accounting Structure The accounting structure in the RMS PRIME data does not consistently parallel the command structure of an air station. The command structure is, of necessity, concerned with a rigid chain of command. A typical command structure is illustrated in Figure 2-3. In the command structure, the air station personnel are assigned to departments where each department has a specific objective, and the orderly flow of goods and services from one department to another is the responsibility of the Command and Executive Offices. As indicated in Figure 2-3, departments may be broken into divisions, which again may be broken into branches, with a chain of command always flowing from top to bottom in the figure. Each department contains, as part of the command structure, a department head or Officer in Command. In the RMS PRIME data, each department of the command structure is designated as a cost center. However, the subcost center accounting structure does not distinguish, in a "chain of command" sense, between divisions and branches of a department. If a division contains no branches, the division may be designated as a subcost center. If a division is broken into branches, the branches are designated as subcost centers. However, it is possible, in the RMS PRIME data, for more than one branch of a division to be grouped into one subcost center. It is also possible for a branch or a division to be broken up into more than one subcost center. An accounting structure, as modeled, facilitates a more accurate rendering of work units, specific tasks, and skill level requirements. It permits a cost accountable interrelationship of activities and functions not always as arent or discernable in a command structure. More importantly, it permits the application of objective and quantitative techniques in manpower optimization, yet remains sensitive to policy constraints imposed by manpower planners and managers. Figure 2-1 Typical Command Structure CNABATRA is the primary activity in the navy pilot training process. The Navy Flight Officer (NFO) program is also conducted under the cognizanze of CNABATRA. The navy pilot training process begins at activities under the command of the Chief of Naval Air Basic Training. Upon graduation from CMABATRA, trained pilots and flight officers are assigned to advanced training or to fleet operations. The MAM makes certain gross assumptions as to student flow which can take up to 30 or 40 different paths through the CMABATRA system. A diagram of the basic student flow, and the relationship of CMABATRA activities in the pilot training, process, is given in Figure 2-4. Figure 2-4. CHABATRA Training Process Intermediate products are distributed to various cost centers on a basis of the interrelationships of the cost centers and associated rules of product consumption. Intermediate products data was obtained from RMS PRIME. This data base contains only information on the production of intermediate products and nothing about consumption patterns of goods and services. The interrelationship between cost centers was subsequently established through detailed investigation, and a process analysis was developed for each work unit. The only cost centers modeled were those for which work units data was available from RMS, and those for which labor assignments could be made on the basis of OPNAV 5320. The identification and distribution of intermediate products is the key part of the modeling effort. The end result is a representation of the complex interrelations between all the cost centers. For example, the "output" of the General Mess (food service) is the intermediate product "number of meals served", and is distributed to all other cost centers at the station in proportion to the military personnel assigned to these other cost centers. On the other hand, the "output" of the Airframes subcost center in the Aircraft Meintenance Department is the intermediate product "number of airframes work orders completed", and is distributed to Cost Center P (Operations) and the cost center representing the particular training squadrons in proportion to the number of flight hours. The distribution of every intermediate product was considered for each subcost center. The result of this work is presented in a following section. Each subcost center is identified by name and RMS PRIME code with work units (output) also being given. The nature of the intermediate product was considered in the determination of distribution rules. Those cost centers whose outputs were determined not to vary with pilot training rates were not included in the process analysis. These cost centers are referred to as throughput cost centers. It is clear that throughput cost centers consume goods and services. It was assumed that a negligible amount of intermediate products were consumed by throughputs and, hence, the percentages used for distribution were computed exclusive of throughput labor. Although this assumption is thought to be valid, the consumption of appreciable amounts of an intermediate product by throughputs can be modeled by the naclusion of a lower bound on the right hand side of the linear programmine formulated production and consumption. This is, in effect, a statement that at least some number of products must be produced for the throughput cost centers. A process analysis approach was used to model alternate modes of production. It simultaneously considers a large number of interconnected partial production functions for each activity of CNABATRA. Process analysis has the capability of considering alternate modes of production. In a complex organization such as CNABATRA, this approach considers a large number of interconnected partial production functions to determine a least-cost labor mix. Certain specific tasks are inherent in the development of a process analysis model: - 1) Development of an exhaustive list of processes employed. - 2) Identification of inputs and outputs for each process. - 3) Determination of relationships (linear) between inputs and outputs. The results of such analysis are discussed in the following sections. This process analysis provides a comprehensive look at the structure of each of the CNABATRA activities modeled. The form and operation of the models are identical. The principal difference arises in the need to specify precisely the different "processes" and their unique interrelationships at each of the activities modeled. This is
the essence of the process analysis approach. That is, the methodology is general, but the specification and interrelationship of inputs, intermediate products, and final outputs for each facility is unique to that facility. Details of the analysis are to be found in Section 6, Process Analysis where results are presented for each of the models developed. Inputs to each activity of CNABATRA are of two general types: student input and labor input. Student pilot inputs are costed in the model objective function as paygrade Ol (Ensigns). The required quantities of student pilot inputs are based on the overall training requirements and a student pilot attrition rate. The categories of labor inputs at the CNABATRA activities include, for example: Officers and warrant officers, graded and ungraded civilians, and rated and non-rated enlisted men. These labor inputs were costed in accordance with DoD Instruction 7220.25, "Standard Rates for Costing Military Personnel Services", 1 August 1968, and DoD Instruction 7041.3, 26 February 1969. They were then distributed to the various cost centers at the various activities, in fixed proportions based on the manpower listings provided. Since these listings were for one point in time only, the interchangability of various labor categories over time was not made explicit for this particular application of the model. Thus, it was not possible to modify the fixed proportions of labor inputs specified for any given cost center. Labor inputs are further classified as variable labor inputs, or as "throughputs"; that is, labor assigned to cost centers included in the process analysis or to throughput cost centers. A "throughput" by definition is a cost center whose manning requirement remains at a constant level for the training rates under consideration. The MAM is designed only to address the problem of optimizing the required variable labor inputs. For purposes of providing a complete manning document for each activity, lowever, throughputs are printed out along with the optimized variable labor inputs. Specific identification of the general inputs is contained in the models and in Section 5, Model Inputs. Tenant activities and throughputs were identified and incorporated into the CNABATRA models with special relationships and constraints. The nature of the intermediate product was considered in the determination of distribution rules. Tenant activities are defined as activities receiving support from a naval air station, and throughputs are defined as activities of an air station that do not contribute to the pilot training process. However, both consume intermediate products of cost centers that are related to the pilot training process. Manpower requirements for tenant activities and throughputs, and their consumption of intermediate products, are independent of the pilot training rate, however. The significant difference between tenant activities and throughputs is that throughputs are air station activities that are ordinarily part of the air station structure, while tenant activities are not. An example of a tenant activity is the Naval Weather Facility located at NAS Pensacola, and an example of a throughput activity is Cost Center N (Security). A complete list identifying the tenant activities and throughputs for the activities of CNABATRA was provided by CNABATRA and is shown in Figure 5-1 in Section 5. Once the tenant activities and throughputs were identified, they were not included in the model as individual activities. However, their consumption of intermediate products was included in the model as explained below. The linear program formulation of the Manpower Allocation Model is briefly described in Section 1 of this report. This includes linear relationships and constraints which represent the distribution and consumption of intermediate products among the various cost centers. It is through the use of these constraints that the influence of the tenant activities and throughputs is included in the model. When the number and type of personnel at the tenant activities and throughputs were determined, the distribution functions for the consumption of intermediate products, shown in Figure 5-2 in Sectio 5, were used in order to determine the consumption of intermediate products for each activity. Assuming that these activities did not contribute to, or influence, the pilot training rate, the amount of intermediate products consumed for these activities was then entered into the model as a lower bound for the output and the consumption of the intermediate products for the appropriate cost centers. In this way, each cost center included in the model is required to produce an initial amount of output which is equivalent to the total amount of the output consumed by all of the tenant activities and throughputs. It is at the same time required to produce a minimum amount of output which is the total amount of output consumed by all of the tenant activities and throughputs plus the total amount of output consumed by all other cost centers. for example, consider in particular the mess hall facilities at NAS Pensacola, Subcost Center 9911. The work unit, or intermediate product, for this subcost center is the number of meals served. If it can be determined (for the time period under consideration in the model) that the tenant activities and throughputs consume, say, 4,000 meals, then the output of Subcost Center 9911 must be greater than, or equal to, the number of meals required by all cost centers included in the model, plus the 4,000 meals consumed by the tenant activities and throughputs. The problems encountered in the development of CNABATRA models were related to synthesizing structure with CNABATRA activities previously modeled, quantifying the interrelationships at NAS Pensacola, representing a reorganization in the pilot training program, and data availability. The following paragraphs identify problems encountered in modeling NAS Pensacola and NAS Meridian. Synthesis of the accounting structures between newly modeled activities (NAS Pensacola and NAS Meridian) and the activities previously modeled was technically difficult although conceptually the five air stations are relatively homogeneous. The original computer programs utilized the cost center and subcost center designations for classification purposes. Program modifications were necessary to accomplish the same classification functions in the new model. For example, the Chaplains office as NAS Saufley is subcost center 1A50 under cost center 1A; however, the Chaplain's office at NAS Meridian is subcost center 9931 under cost center A. The modifications can now handle both cases. Another problem area (discussed in detail elsewhere) was encountered in defining the interrelationships between activites at NAS Pensacola. The support of the CNABATRA training squadrons and the NAVSCOLCOM is only a fraction of the production of many NAS Pensacola cost centers. The definition of the support relationships and the quantification of the support populations was based on the Logistic Support Requirements (LSR) Summary provided to the model development study. This study proved invaluable and future modifications of the NAS Pensacola model should be reviewed against updated LSR to redefine support approximations. Where the LSR lacked detail, such as in supply, assumptions were made based on conversations with CNABATRA staff personnel. Another problem area was the reorganization of the CNATRA pilot program occurring within the model data period. All model data is adjusted to reflect a constant training load even though the sequence of syllabus was changed. Officer candidates undergoing training under the new syllabus are added to those under the old syllabus and one on-board strength is used for the Aviation Officer Candidate School. The same is true for Flight Systems School. It is also assumed that VT7 and VT9 were operated in parallel syllabi for the model period. In the general problem area of data availability, numerous minor adjustments and allocations were necessary to prepare the data for demonstration of the model. Assumptions had to be made for mission data. Fortunately, the data not available to the study was only in the area of throughput activities and detailed labor listings are not included. Totals by officer, enlisted and civilian for CNATRA Staff and the Marine Aviation Detachment were taken from the LSR. The Commander of each was included in the Labor inputs to demonstrate model output. When the data becomes available, it can easily be added to the labor input without changes. In the supply cost centers of NAS Pensacola, the NAVCOMP manual was followed in designation of subcost centers as being throughput or non-throughput. The Labor Skill Categories and organization titles listed on the OPNAV 5320 forms were difficult to correlate to the RMS work unit data. Correlation was based on the supply structure of NAS Whiting and upon conversations with CNABATRA staff personnel. The allocations, combined with the production for non-throughput, represent the best approximation of the impact on supply caused by pilot training. In other NAS Pensacola cost centers, such as Cost Center Q and Cost Center D, a large measure of production is for tenant and throughput activity. Production of training officers includes driver training, and the Photo Lab supports other activities with non-aerial photography. This support was indicated in the LSR but the extent was not. The assumption was made that the majority of production was for non-throughput activities and a lower bound was not set. When this ratio is determined, the bound can be easily entered as explained in the Users Manual. The labor input data available to the study consisted of one technology as was true for CNABATRA activities previously modelled. To overcome this data problem, the first labor technology was duplicated to serve also as the second technology for
purposes of demonstrating the NAS Sherman and Meridian models. As explained in the User's Manuals, at least two different technologies must be used to exercise the model for addressing management questions. Also, upper and lower bounds on labor input (by specific skill level/category) would represent types of policy constraints that are likely to be imposed by the Navy/DoD, and the models have, therefore, been formulated to accept and treat them. However, the sample model output contains an unbounded solution because of the lack of different technologies to trade off in minimizing the objective function, and realistic policy constraints on labor inputs. MAM is structured to minimize total manpower cost to attain a specified output level. An understanding of the mathematical and logical structure of the MAM will assist the user in operating and modifying the model. The MAM is structured so that by varying the level of desired output, trained pilots and stating pertinent constraints, it is possible to compute the least cost mix of manpower inputs required. Before further describing the mathematical form of the model, certain notations are defined: - \mathbf{x}_i ith labor input classified by skill category and level in units of manpower per month . - \mathbf{z}_i ith final output item classified by level of pilot training achieved in units of number of pilots per month - Y_i ith intermediate product classified by the producing cost center and the consuming cost center in work units per month - c_i cost of the ith labor input (x_i) in dollars per manhour - W a column vector of activity levels; each cost center is run at some activity level in each technology period - x column vector of labor inputs; i.e., Capital letters are used to represent vectors of quantities (for example, the x_4 's and z_4 's) A - technological matrix whose entries (technological coefficients) are related to partial productivities and reflect the operation doctrine/ organization of a cost center. Process analysis is used to describe the flow of inputs and outputs to and from the various cost centers. The rules by which these products have been distributed for MAS Saufley, Pensacola, Meridian, Ellyson and Whiting are described in the discussion of process analysis. With the structure provided by process analysis, the nanpower allocation model is designed to minimize the total cost of the variable labor input; ($\mathbb{E} c_4 x_4$) subject to certain constraints. These constraints are as follows: - 1. Outputs & specified level - 2. Policy constraints on labor utilization - 3. Upper and lower bounds on variable labor inputs - 4. Hon-negativity constraints on variables In more mathematical terms, the model becomes: Minimize: $C^{T}x$ (1) Subject to: $Z > K_1$, (2) $$AH = \begin{bmatrix} Z \\ Y \\ X \end{bmatrix}$$ (3) $$K_2 \notin X \notin K_3 \tag{4}$$ and W, X, Y, Z ≥ 0 (5) where: \boldsymbol{c} and \boldsymbol{x} are column vectors ($\boldsymbol{c}^{\boldsymbol{T}}$ is the transpose of \boldsymbol{c}) A is an II x m technological matrix K_1 is a column vector of required outputs K_2 and K_3 are lower and upper limits on labor inputs H is an m x 1 column vector of activity levels of subcost centers Z is a column vector of n, outputs Y is a column vector representing $\mathbf{n}_{_{\boldsymbol{V}}}$ intermediate products X is a column vector of n variable labor inputs Note that N = $n_z + n_y + n_z$. Here, w is the number of distinct technologies or means of operating and organizing subcost centers. The model formulation by equations (1) through (5) contain both X and W as unknowns. The model solution is obtained by a linear program and is expressed in terms of activity levels of the various cost centers as follows: $$A = \begin{bmatrix} A^{(1)} \\ A^{(2)} \\ A^{(3)} \end{bmatrix} \qquad u = \begin{bmatrix} Z \\ Y \\ X \end{bmatrix}$$ (6) where $A^{(1)} u = Z$, $A^{(2)} u = Y$, and $A^{(3)} u = X$. The linear proprias problem becomes: Find values for the elements of u which minimize. $$C^{\mathsf{T}}A^{(3)}\mathbf{u} \tag{7}$$ subject to the following constraints: STRUCTURE OF MANPOWER ALLOCATION MODEL (Cont'd) $$A^{(1)} H \ge K_1 \tag{8}$$ $$A^{(2)}W \ge 0, \tag{9}$$ $$K_2 \leq A^{(3)} W \leq K_3,$$ (10) and $$y \ge 0$$. (11) Equations (7) through (11) express the linear programming problem for the vector W of unknown activity levels. The values of the elements of the optimal activity-level vector, $\hat{\mathbf{M}}$, are determined by using the well-known simplex method of linear programming. The optimal manning requirements (except for throughputs or fixed labor inputs) are then calculated by: $$\hat{x} = A^{(3)}\hat{w}, \qquad (12)$$ where \hat{X} is the vector of labor inputs at optimal manning. The mathematical structure of the model is based on linear relationships between the cost/subcott centers and determining optimal activity level vectors subject to quantified constraints. The simplex method is based on the fact that, if there are m constraints (or rows) in the constraint matrix, and these are linearly independent, then there is a set of m columns (variables or vectors) which are also linearly independent. Hence, any Right Hand Side (RHS) can be expressed in terms of these m columns (called a basis). The simplex method uses these basic solutions, stepping from one to another (by exchanging one column in the basis with one column not in the basis on each step or iteration) until a solution (called a basic feasible solution) is obtained that satisfies all of the constraints and the requirement that all the column values be non-negative. After a basic feasible solution is found, the simplex method steps along, examining a series of basic feasible solutions to find one that satisfies the requirement that the value of the functional (or objective) row be a maximum or minimum (the optimal solution). For the MAN, the objective function is in mathematical terms: Minimize $\mathbb{T}^{\mathsf{T}}(3)$ W. Not all LP problems have an optimal solution. If there is no solution in non-negative variables, or none that keeps the variables within their specified bounds, the LP problem is said to be <u>infeasible</u>. If a feasible solution is found, but the constraint rows do not confine the value of the functional row to finite values, the LP problem is said to be <u>unbounded</u>. # REFERENCES - a. <u>Mathematical Programming System/360 (360A-CO-14X) Linear and Separable Programming Users Manual</u>, IBM. - b. <u>Manpower Allocation Model</u>, Volume 1, Final Report, Contract N00022-69-C-0076, Mellonics Systems Development Division, May 1969. - c. Mathematical Programming System/360 (360A-CO-14X) Control Language Users Manual, IBM. Specific constraints were incorporated into the existing models to reflect certain unique features of the CNABATRA structure and its role in the pilot training process. The analysis of HAS Pensacola tenant output led to the necessity of changing Program SUPER to accommodate a lower bound on intermediate products in order to reflect the consumption by tenant activities and throughputs. The constraints must be utilized for operation of the HAS Pensacola model because of the large percentage of products for selected subcost centers. The throughput consumption is not critical to the HAS Meridian model, but the capability is provided. The unique case of VT10 also required a change to the portion of Program SUPER related to the assignment of output level constraints for this squadron. VT10 is not in the pilot flow process and the user has the option to specify an output level for VT10 which would be held constant through the various levels of pilot output. This option is exercised by employing a negative conversion factor in Program SUPER. The CNABATRA process analysis models can accommodate upper and lower bounds on each variable labor input, policy constraints relating to combinations of variable labor inputs (i.e., only 20 percent of labor in a cost center may be civilian) lower bounds on the output (number of pilots trained) and intermediate products. For the application at hand, the constraint equations include the lower bound on outputs and intermediate products. At the time of this application, there were no known bounds on the variable labor inputs specified by CNABATRA or the Chief of Naval Personnel. | Produc.
Subcost
Center | Distribution
of
Output | Receiving Cost | Quantity Received | | | | |------------------------------|---|---|-------------------|------|---------------|---------| | | | Centers and
Distribution Criteria | Tech
Model | | Tech
Model | 2
TP | | 1A3Q | Number of public affairs actions completed | All cost centers by % of military, civilians, and students | 2098 | 3147 | 2015 | 3055 | | 1A40 | Number of legal
cases handled | All cost centers by % of military, civilians, and students. | 360 | 119 | 426 | 141 | | 9931 | Number of military population served by Chaplain's Off. | All cost centers by % of military, civilians, and students | 1489 | 2891 | 1584 | 3075 | Figure 2-5. Sample Application of Process Analysis Involving Throughputs (NAS Pensacola) Conversion factors fix the final product output ratio from various training squadrons by accounting for the mix of the types of students required, the attritions, and total output requirements. The range of final product output rate (FPOR) (i.e., trained pilots) may be specified for the Helo, Prop, and Jet systems of CHABATRA. The CHABATRA conversion factors shown in Figure 2-6 relate to the total pilot training process within CHATRA. Other system-to-system elements are possible and are explained in the users manual. Sample model output used Meridian and Pensacola (Sherman) as systems, and the associated squadrons as elements. The models assume that pilots are trained at a
constant rate throughout the time period of interest. The model could be made dynamic in this sense by the application of seasonal or cyclic variation analyses to account for "peaks and valleys" in training rates and resultant fluctuations in manpower requirements. In addition, the discrete, or "block", nature of the training syllabus could be accommodated in the model by "segmenting" the time period and simultaneously applying different training rates for different segments of the training process. | Table I - CNABATRA Conversion Factors for Jet, Prop, and Helo | | | | | | |---|--------------------------|-------------------------|----------------------|-----------------------------|----------------------------------| | TYPE OF
OUTPUT
TRAINING MIX | ELEMENT
DESCRIPTION | NAVAL
AIR
STATION | TRAINING
SQUADRON | POLICY
ATTRITION
RATE | COMPUTED
CONVERSION
FACTOR | | HELO
Training
20.0% | PRIMARY T-34 | SAUFLEY | VTI | 15.0% | 1.458 | | | BASIC PROP T-28 | WHITING | VT 3 | 14.07 | .724 | | | BASIC PROP-CATQUAL T-28 | SAUFLEY | VT5 | 1.05 | . 522 | | | PRE-HELO INSTRU T-28 | SHERMAN | VT6 | 1.0% | . 204 | | | PRIMARY HELO TH-57A | ELLYSON | HTBA | 0.05 | . 202 | | | ADVANCED HELD H-34/TH-1 | ELLYSON | HT 85 | 0.8% | . 202 | | PROP | PRIMARY T-34 | SAUFLEY | VTI | 1.
15.0% | 1.448 | | TRAINING | BASIC PROP T-28 | AHIIING | 773 | 14.05 | .724 | | 40.0% | BASIC PROP-CARQUAL T-28 | SAUFLEY | VT5 | 1.0% | . 622 | | JET
TRAIMING
40.0% | PRIMARY T-34 | SAUFLEY | YFI | 15.0% | 1,468 | | | BASIC JET-PHASE A T-ZASR | MERIDIAN | VT7 | 6.0% | .524 | | | BASIC JET-PHASE B T-28/C | MERIDIAN | VT9 | 13.0" | . 524 | | | BASIC JET-GUM/CARQ. T-25 | SHERMAN | VT 4 | 1,4% | .456 | Figure 2-6. CHABATRA Conversion factors for Jet. Prop. and Helo The Manpower Allocation Model (MAM) output gives a detailed report of manpower requirements for each subcost center for specified pilot training rates (PTR's). The output of the MAM is a computer listing of manpower requirements for a PTR. The output, which contains manpower requirements to support PTR's (e.g., 2000-4000 pilots per year in increments of 250 per year) is organized for each of the naval air stations as shown in Figures 2-7, 2-8, and 2-9. For each PTR, the first page contains the indication of the PTR (or FPOR) being e_{λ} mined. The FPOR for the system and the elements are included as shown in Figure 2-7. ``` OPTIVUM COST CENTER MANDAMER ALLOCATIONS ATTIVIT: SAUFLY (60234) CYSTOM ANNUAL FERR: 3235 VII ANNUAL SYSTEM ELEMENT 270 VIE ANNUAL SYSTEM ELEMENT 310 ``` Figure 2-7. Sample Header Printout The MAM printout prescribes manpower requirements for overall CNABATRA pilot training rates for NAS Saufley with VT1 and VT5; NAS Whiting with VT2 and VT3; NAS Ellyson with HT8; NAS Pensacola with VT4, VT6, VT10, and NAVSCOLCOM; and NAS Meridian with VT7 and VT9. Other PTR's may be defined (e.g., CNATRA) to make the MAM output relevant to other areas, by use of the BUPER program. A sample printout for NAS Saufley is given in Figure 2-8. Figure 2-8. Sample Manpower Requirements Printout The subsequent pages of output contain manpower requirements for each subcost center aggregated at cost center. <u>Cost Center</u> - Provides the RMS PRIME cost center number and description (e.g., Cost Center 1A, Command Offices; Cost Center 1C, Comptroller, etc.). The report is organized by RMS cost center within each CNATRA annual PTR. <u>System Annual FPOR</u> - Lists the annual number of pilots in all squadrons who have completed training at an activity. Activity - Provides the name and accounting number of the naval air station for which manpower requirements are prescribed (e.g., NAS Saufley (60234)). Optimum Work Units - Provides the standard ("should be"' level of output for all subcost centers that produce intermediate products consumed by other cost centers. Subcost centers whose output is consumed within the cost center (e.g., administration) do not appear in this list, because they do not enter into the process analysis. These standard output values may be used to check actual performance (e.g. output at an operating PTR) in much the same way that a standard cost system is employed for management control purposes. These work units also provide the primary link in the integration between the PMM and MANI. Manpower Requirements Summary - Indicates the requirements for each cost center by officers and enlisted men with subtotals, graded and ungraded civilians with subtotal, and a grand total of the number of persons needed at the cost center (e.g., officer 18, enlisted 8 (subtotal military 26), graded civilian 8, ungraded civilian 0 (subtotal civilian 8, grand total 34). Manpower requirements for a cost center or an activity may therefore be compared at increasing PTR's or across activities for similar cost centers at the same PTR. <u>Billet Identification</u> - An input variable which provides the subcost center identification and title for each billet position (r.g., assistant legal officer, public affairs officer, clerk typist). Secondary NEC/NOBC and used if the billet identification was not provided. Labor Skill Category - Provides, under the "service" column, the general labor classification ("0" for officer, "W0" for warrant officer, "E" for enlisted men, "GS" for graded civilians and "WG", etc., for ungraded or wade board civilians). The column labeled "Series" indicates the appropriate designator for officers, the rating for enlisted men, and the series for civilian personnel. When appropriate, based on input data, the primary NEC/NOBC also appears to further identify the particular labor skill category for billet assignment purposes. The rank, rate, or grade is also listed to indicate the proficiency level of the labor skill. Monthly Manhours and Manpower - Provides the total manhours per month and the equivalent number of people in each labor skill category required in the cost center. The "Hours Required" column shows the required productive manhours per month for the skill category and level to support the indicated system PTR. The "Leave, Non-Available" column shows the non-productive manhours allowed each month for the skill category and level. There are minimum allowances for each labor type, but the numbers that appear may be greater than the minimum. However, the rounding procedures minimize the amount of this type of time for each series. The "Gross Hours" column shows the sum of "Hours Required" and "Non-Available" columns and represents the leave equivalent/total number of hours required each month. The "Total Manpower" column shows, separately, the total number of civilians and military required by skill category and level. The last page of the requirments for the PTR contains a summary by officer, enlisted and civilian, graded and ungraded. A sample of this printout is shown in Figure 2-9. Figure 2-9. Sample of Summary Printout In addition to the principal output of the MAM, a listing by cost center of the least-cost manpower requirements necessary to support a specific output training rate, additional output is available to the manpower requirements analyst. In addition to the manpower requirements, other information of a more analytic nature is available from the linear programming techniques. This information provides insight into the model structure of labor utilization and constraints and consists partially of the following: - 1) values of dual variables; - 2) values of slack variables; - 3) ranges of student training rates for which labor is linear; and - 4) labor cost changes which necessitate process substitution. The values of the dual variables (also referred to as internal opportunity costs or shadow prices) are available from the linear programming computer output. These variables are numbers which represent the effect (value) of the constraints (right hand sides) on the objective function (least-cost labor mix cost) at the optimum. Mathematically, they are the rates of change of the objective function with respect to the right hand sides of the constraint relations evaluated at optimality. There is a unique dual variable corresponding to each of the constraint relations. These dual variables have a further important economic interpretation, namely: Those products for whom the corresponding dual variables are equal to zero are <u>free goods</u>, in that some small additional amount of them may be used without increasing the cost of running the base. Otherwise, they represent the <u>unit cost</u> as represented by increasing the total base operating cost of requiring a small additional amount of some product. For example, if there is excess supply over demand for a product, this excess is a free good in that it doesn't involve any additional cost to use it. On the other hand, for a product (either intermediate or final) for which supply just equals demand, it will require operating some cost centers at higher activity levels to make more of this product available. Hence, there is a cost associated with the constraint on the goods. The general principle is that there are positive internal opportunity costs for those products for which the constraints (greater than or equal to) are binding. This is referred to as <u>complementary slackness</u> in mathematical programming. Associated with each product (final or intermediate) is a slack variable. Corresponding to each product is an equation or inequality. The value of this variable represents the excess of production over consumption, and this quantity is non-negative. Thus, the value of the slack variable represents the amount of "fat" is the system. It will be positive for free goods and, as discussed above, is intimately connected with the dual variables. Mathematically, a constraint is binding when the associated slack variable is zero. Items (3) and (4) above are obtained by what is referred to
as <u>parametric linear programming</u>. This is not currently part of the linear programming output. To obtain such information, the proper computer commands must be added to the MPS part of the data processing system. This is not envisioned as a major computer programming task. By use of parametric linear programming (a standard part of the Mathematical Programming System (MPS) of the IBM 360/67 computer), it is possible to determine the ranges of student training rates where labor demands are linear. This may be analyzed for both individual cost centers or an entire facility. This technique may also be used to investigate the impact of labor cost changes on optimal manning requirements. The obvious impact is that if individual costs go up, so will the total cost of running a base. However, it is possible that costs can change in such a way that the manner in which a cost center is organized/operated will have to be changed. SECTION 3 PRODUCTIVITY MEASUREMENT MODEL DESCRIPTION The Productivity Measurement Model uses monthly RMS PRIME data to form a variety of measures which are aggregated to successively higher levels. The RMS PRIME data, used as inputs for the Productivity Measurement Model (PMM), is shown in Figure 3-1. For each subcost center and time period covered, the inputs are: - 1) number of work units performed or accomplished: - 2) number of productive military and civilian labor hours expended; - 3) amount of military and civilian labor dollars expended. This data is directly available from the RMS PRIME 7000-3 reports. The military and civilian labor hours and labor dollars are summed in the program to provide the model with total labor hours and total labor dollars for each subcost center by time period. Conventional productivity measures which are the unweighted ratio of output (in work units) divided by input (in dollars or manhours) are computed directly from the RMS PRIME data. Since these conventional productivity measures have no normalizing criterion, they generally cannot be meaningfully compared either horizontally, among subcost centers performing similar functions, or vertically, among subcost centers performing dissimilar functions. The PMM forms a standard productivity measure (SPM_S) by dividing the cumulative total work units produced in the subcost center by cumulative total labor costs (Figure 3-1). This standard (the cumulative average productivity measure in dollars) in automatically updated by the program. The use of the cumulative average of past productivity measurements as a standard (historical) has the advantage that it smooths out fluctuations in the monthly data. An alternate method of computing a historical standard is to determine a moving average. Still another type of standard is the engineered standard. Data for this type of standard is not available in RMS PRIME reports, but can be obtained from work sampling data, 3N data, or other technical sources. The productivity model forms a productivity index (PI) for each subcost center by dividing the conventional productivity measure (CPM_S) by the standard (SPM_S), (Figure 3-1). The standard is, thus, a general normalizing criterion. All subcost centers can be compared on the basis of how we'l they produced in relation to their own standard. The productivity index is then used to calculate the production measure (PM) of the output of the subcost center (Figure 3-1). This is formed by multiplying the labor productivity index by the labor costs, and is a measure of the value of the output. By summing the PM's of the subcost centers, the model forms a measure of the total output value of the total productivity measure (TPM) of the cost center. When this is divided by the total labor costs (TLC), the result is an aggregate productivity index for the whole cost center, which is an average of the productivity indices of the subcost centers weighted by their labor costs. By summing the total production measures and labor costs to the station or major command level, similar productivity indices for the entire station or major command are formed (Figure 3-1). Figure 3-1 Data Sources and Flow in the Productivity Measurement Model The PMM is basically only limited by the validity and meaningfulness of the data it uses. The basic assumptions made are that the data are valid and implicitly that high productivity is better than low productivity. Aside from the basic assumptions of the data validity and the positive value of higher productivity indices, the program also assumes that if a subcost center does not report any work units that it has a productivity index of 1.0. This assumption is made only to minimize the effect of these subcost centers on the aggregate productivity indices of their superior units, and the productivity index for the subcost center is printed out as zero. The limitations and assumptions of the PMM effect the CNABATRA productivity measurements when one of the following is true: - 1. Work units do not accurately reflect the output. - 2. A high productivity or a high ratio of work units to labor costs is not desirable. - 3. The standard productivity does not reflect what the output per labor dollar should be. - 4. The data is incorrect. The first case presents a serious limitation to the interpretation of the productivity measurement for subcost center 6050, Ground Electronics Maintenance. The work unit that appears is Cubic Feet of Electronic Devices Repaired. This work unit is too gross to reflect any meaningful change in productivity. The second case is most often a limitation for the productivity of supporting activities at CNABATRA. For example, a very high productivity for the chaplain's office would not be desirable. Since its work unit is the number of persons served, a high output per labor dollar would generally mean that there was inadequate chaplain service. The more people they serve, the less service they can give to each person. The third case can present a limitation to the meaningfulness of a productivity index and the subsequent aggregate indices which use it even when the basic RMS data is valid and meaningful. For example, if a cumulative average is used as a standard, then poor management over a period of time will make the standard lower than it should be and thus the productivity indices will be higher than they should be. Likewise, exceptionally good management might develop a standard which is higher than should normally be expected. The fourth case (i.e., bad data) will clearly render productivity measures meaning-less. Radical changes in productivity indices should not be accepted until the data has been confirmed. Thus the PMM can be used as a means of checking for errors in the RMS data, prior to utilization of this data for the MAM. ## SECTION 4 MANPOWER ALLOCATION MOGEL AND PRODUCTIVITY MEASUREMENT MODEL APPLICATIONS #### RELATIONSHIP OF MODELS TO PPBS The Manpower Allocation and Productivity Measurement Models are designed to be directly useful in the Planning Programming and Budgeting System (PPBS) of the Department of Defense which requires an exchange of information and data related to manpower requirements and the justification of these requirements. The PPBS requires extensive formal dialogue relative to Navy manpower and involves several activities within the DoD and Department of the Navy. At any one point in time, these activities may be concerned with manpower requirements for five different fiscal years. For example, work on the FY'72 budget began in February 1969 with the receipt of the update of the Department of Derense five-year defense program (FYDP). As the dialogue continues (Figure 4-1) more constraints are defined in terms of the force level requirements, budget limitations, policies related to the number and mixture of personnel available, and, finally, constraints related to detailing specific individuals to fill the defined manpower requirements. More constraints are defined as the time for implementing the particular budget approaches. In general, there are at least three levels at which they are applicable in the PPBS. First, the allocation model can be used to generate unconstrained Navy manpower requirements as a function of total planned Navy forces. An example of this use would be as an input from the Office of the Chief of Naval Operations (OpNav) to the Joint Chiefs of Staff (JCS) for the Manpower Annex of the Joint Strategic Objectives Plan, Volume II, Force Tabulations. Second, the allocation model can be used to generate Navy manpower requirements/ allocations as a function force size, such allocations to be generally constrained by total Navy personnel end strength or payroll dollars. Examples of this use would be in Ophav response to OSD Manpower Program Memoranda, JCS Joint Force Memoranda, Navy Program Objectives Memoranda, and to prepare Program Change Requests, Reclamas, and Five-Year Defense Program updates in the annual Planning, Programming and Budgeting cycle. Third, the allocation model can be used to generate manpower allocations in implementation of program and budget decisions, and as specifically constrained by the inventory of personnel available to the Navy in the short run. The principal users of the models in this mode would be OpNav for manpower authorizations and BuPers for personnel distribution. Each manpower allocation model developed has used the same basic structure of process analysis and linear programming to evaluate manpower requirements. These are predictive models used to determine the optimum (least cost) mix of labor (described in terms of service, series, grade, and NEC/NOBC) to produce a required shore activity output. In addition to this basic model formulation, a method for the competitive bidding for labor resources has been developed. This scheme, in effect, "forces" managers to more efficiently use the types of labor which are abundant at a particular time. Finally, when a particular mixture of labor
has been assigned to a shore activity, the effectiveness of this labor force can be measured by means of the appropriate productivity measurement model. | AVY RECEIVES UPDATE OF SEC. | | | S | 0 | N | Đ | J | _ F | М | Α | <u> </u> | J | |--|-----------|------|-------|------|------|-------|------|----------------|-------|----|----------|---| | EF. 5-YR DEF. PROG. (FYDP) | | | | | | | | | | | | | | SOP VOLUME I STRATEGY | 72 | Plan | | | | | | | | | | | | ANPOWER INPUTS TO JSOP VOLUME *
I FROM OPNAV | | Plai | n foi | r FY | 72 | Budge | e t | | | | | | | CS PUBLISHES JSOP VOLUME II
/MANPOWER ANNEX | | | | | | | | 72
Δ | Plan | | | | | SD(SA) PUBLISHES MANPCWER
ROGRAM MEMO (FORMER DGM)
OR "COMMENT" | | | | | | | | | | 72 | Prog | , | | PNAV COMMENTS ON MANPOWER **
VIA SEC. NAV.) | | | | | | | | | | 72 | Pro | g | | SD(SA) PUBLISHES MANPOWER PM | _ | 7 | Pro | g | | | | | | | | | | PNAV SUBMITS PCR(RECLAMA) **
O MANPOWER PM | ' | 71 | Prog | | | | | | | | | | | SD ISSUED PROGRAM CHANGE | | | 71 | Prog | | | | | | | | | | PNAV IMPLEMENTS PCD IN **
AVY FYDP | | | 71 | Prog | | | | | | | | | | PNAV SUBMITS NAVY BUDGET ** MANPOWER TO OSD) | | | | | 7] [| udge | t | | | | | | | SD(COMPT) SUBMITS DOD INPUT
O PRESIDENT'S BUDGET TO BOB | | | | | - | 71 B | udge | t | | | | | | UBLISH PRESIDENT'S BUDGET | | | | | | | Δ | 7) B | idget | | | | | EC. DEF. POSTURE STATEMENT
O CONGRESS | | | | | | | Δ | 71 | | | | | | ONGRESSIONAL HEARING ON
OD BUDGET | 70 | CONT | D | | | | | FOR | FY' | 1 | | | | AVY IMPLEMENTS DOD APPN *** MPN & MANPOWER ALLOCATION) OR BALANCE OF FY'70 | \$ | | | | '70 | BUI | GET | | | | | | Figure 4-1. PPBS Activities Relating to Manpower in FY'70 1. Manpower Allocation Model, Final Report, Contract N00022-69-C-0076, May 1969 In the continuing process of responding to the PPBS dialogue, the models are not intended to be static tools. A planned program of model applications is required in order to seek more nearly optimal solutions in response to the PPBS requirements over time. These models are of complex organizations or systems in which many intangibles, such as management capability, morale, environment, etc., bear directly on the performance and capability of the shore activity. Thus, it would be unrealistic to take a "snap shot" of a navy shore establishment and use this data to describe the operation at some later time. If the models are applied periodically over time in synchronization with the PPBS cycles, the net effect would be two-fold. First, more realistic data can be provided in the PPBS dialogue. Second, the establishment would be "forced" to more nearly optimum use of manpower. The scheme by which this could be accomplished i, illustrated in Figure 4-2. Initially, actual historical data is used to form the two technologies. This data is derived from RMS PRIME, OPNAV reports, and related sources. Each level of model application described above (unconstrained, partially constrained, and constrained) results in an optimal least-cost solution. This solution then becomes, in effect, a requirement, or plan, in the PPBS at the appropriate level. In practice for numerous reasons, the plan may not be completely achieved. This fact may be determined from actual data (RMS PRIME, etc.). In subsequent applications of the model, the previous optimum solution can be used to form one technology, and the actual performance data (RMS PRIME) can be used for the second technology. The resulting optimum solution would then reflect, in effect, what is derived and what can be achieved. This successive model application is not unlike the functioning of a missile guidance system. Based on previous data, the guidance system generates a solution (steering command) for impact on the target. Due to errors inherent in the system or a target manguver, the current solution can be in error. As updated data (scan of the guidance radar, for example) is received, a new solution with new steering commands is provided. This interrelationship between prediction and measured data results in the optimum solution; namely, impact of missile on target. Figure 4-2. Continuous Model Usage in PPNS The Manpower Allocation Model is used to determine optimum manpower allocation and is used in conjunction with the Productivity Measurement Model. The productivity measurement provides a measure of the efficiency of allocating labor resources. A knowledge of the productivity levels and trends is essential for estimating optimum manpower needs and allocations accurately. The manpower allocation and productivity measurement models complement each other. The manpower allocation model is predictive, and the productivity measurement model is basically analytical. The manpower allocation model tells what the outputs and labor inputs should be at an optimum level of operation. The productivity measurement model shows the actual ratio of outputs to labor costs and manhours. The ratio of outputs to inputs at optimality in the allocation model can be used as a standard in the productivity model. The use of this ratio as a standard has several advantages. First, the productivity model can be used to verify the predictions of the allocation model. Second, the standard is more realistic than the average of past productivities, since the allocation model considers shortages and excesses in various labor categories and the resulting need to trade off one type of labor for another. An example of the possible interaction of the results of the productivity measurement model to the manpower allocation model can be demonstrated by considering hypothetical data from a single cost center, 4D Dental Facilities, at NAS Whiting. For this example, the productivity measurements for the two time periods are shown in Figure 4-3. The effect which a difference in productivity can have on manpower allocation can be seen by comparing the manpower requirements when high productivity is used (Figure 4-4) and when the period of low productivity is used (Figure 4-5). Figure 4-3. Sample Comparative (High/Low) Productivity Measurements Figure 4-4. Sample High Productivity Measurements Figure 4-5. Sample Low Productivity Measurements SECTION 5 MODEL INPUTS The complete listing of the raw labor inputs forms a basis for the generation of manpower assignments for each specified level of final product output rate. The list of consumers at tenant and throughput activities forms a basis for the ratio of cost center production in support of these activities. The following is a complete listing of labor inputs for each of the five naval air stations of CNABATRA: Saufley, Ellyson, Whiting, Sherman, and Meridian. Each page will contain a specific cost center with the skill levels (officer, warrant officer, enlisted, and wage board) allocated. Notice that each rank or rating contains many different categories or designations. The MAM accepts each labor skill category as a unique input. Figure 5-1 defines the tenant and throughput activities included in the study. Figure 5-2 shows the consumption population of tenant activities. Figure 5-3 shows the throughput population. The squadrons are included to indicate type of support received, which is quantified in the model program. The tSR (OPNAV Form 4000/2) designation for service is included for correlation to the subcost center assumed as providing the service. Figure 5-4 shows the percentage of production for tenants and throughput activities. This percentage was applied to the lower production figure of the two technologies in order not to bias the LP selection, and the result was used for a lower bound on the production for the subcost center. The LSR did not contain detailed information on the type of supply support provided tenant activities. The assumption was made that this support was similar to that for Cost Center 2142, and the supported population percentage (69%) was used for the following supply subcost centers: 2131, 2145, 2136, 2124, and 2121. Figures 5-5 and 5-6 show the output reported for the training activities at NAS Pensacola and Meridian. Reporting of the Indoctrination course via the Weekly Aviation Statistical Report was not initiated until the 26 Jan 1969 report. To prevent misleading bias the data for the week of 26 January was used for weeks ending on 05, 12, and 19 January. This report uses Pensacola and Sherman interchangeably to refer to the CNABATRA training activity at NAS Pensacola. ``` 10 COMPTROLLER COMMAND/EXECUTIVE OFFICES 1A SAUFLEY SAUFLEY LIBOP TYPE AND GRADE GS-11 GS-7 GS-2 GS-2 121C. 41CC. 1213. 2°CC. 11C°. 41C°. 1C2. FMC. RV2. AM. 2°C. 21C. 21C. 21C. 21C. 21C. ##C. ##C. ##C. ##C. 201. MILITARY PERSONNEL SAUFLEY 1 D CIVILIAN PERSONNEL | ARCR TYPE AMPROPER | TYPE SAUFLEY 1105, 2004, 2005, 200, 200, 201,
201, 201 IAPER TYPE 1 F SPECIAL SERVICES SAUFLEY 1J ADMINISTRATIVE SERVICES SAHELTY 12.000 MACTO MACTO 13.000 13.000 14.0000 14.000 14.000 14.000 14.000 14.000 14.000 14.000 14.000 14.0000 14.000 14.000 14.000 14.000 14.000 14.000 14.000 14.000 14.0000 14.000 14.000 14.000 14.000 14.000 14.000 14.000 14.000 14.0000 14.000 14.000 14.000 14.000 14.000 14.000 14.000 14.000 14.0000 14.0000 14.000 14.000 14.000 14.000 14.000 14.000 14.000 14.000 16.0000 16.000 16.000 16.000 16.000 16.000 16.000 16.000 16.000 16.0 64 8 7 9 14 8 2 9 14 201 201 201 201 201 201 442. FA2. 2H RETAIL OPERATIONS FUEL SERVICES SELFLIN | 1900; Tyor AND COSTS TO C TO C TO A TO A WOL A WOL A SAUFLEY 50000 6000 6000 6000 6000 6000 6000 6000 6000 , v 1, ``` ``` 2N FOOD SERVICES MEDICAL SERVICES 4A SAUFLEY SAUFICY 1 ARGR TYPE AND TO ENG 1. THE STATE OF 7CCSMC+27CCA #CSCSMC+27CCA #CSCSMC+27CCA #74CC 474CC 214 HAN HAIL CCC 114 NA C 651; 722. 6A COMMUNICATIONS SAUFLEY 4D DENTAL JL SS LARCE TYPE AND GRADE CAS CS- 2 CS- 2 SAUFLFY 11C5, 751, 7C?, NOT REPRODUCIBLE 6F OPERATIONS OF AIRCRAFT SOUFLITY 7607, 1401, 6641, 4007, 1410, 6761, 167, 4007, 1410, 6861, 167, 4007, 1410, 6861, 4007, 167, 6861, AIR OPERATIONS 6C SAUFLEY TRAINING, GENERAL 6J fC?: SAUSLIN LARTH TYCE SMO DEART LY LY CC 8 CC 2 CC 2 1777 CW1 TO 7 C Y 7 C Y 7 ۲n٦. ``` ``` LARCE TECHNOLOGY AA AIRCRAFT MAINTENANCE SAUFLEY TAR COLLEGE TARAGE 7410. AFCM, SA40 YT1 SAUFLEY TYPE TYPE TO GRAP TO STATE THE THE THE TYPE TO STATE THE THE TYPE TO STATE 7612. 14CC. ACCC. ACCC. 14CC. ACCC. 6PTZ, 131C, 131F, 131E, NOT REPRODUCIBLE SE40 VT5 SAUFLEY 131C. 6852. ASCC. 1366. ADCC. ANCC. 1MHC. ADDI. ADDI. ACOR, OPR, ATR. AKR, ATNR, AVER, AVER, 1770 , 1963, AVER, ATAN, AMERICAN, AVER, AVER AED 335333 11111 34685 ``` ``` 1 A COMMAND/EXECUTIVE OFFICES FLLYSON 10 COMPTROLLER LABOR TAND APPER TAND APPER TO PLLYSON 1310, 4100, 4100, 2505, 1325, YN2, J02, SA, 802, 1081, 219, 1020, 318, 1082, 322, LABOR TYPE AND GRADE GS-1 7 GS-1 8 GS-2 ID CIVILI Y PERSONNEL FLLYSGA 18 HARAGEMENT ENGINEERING LABOR TYPE AND GRADE GS- 3 ELLYSON MMC, LABOR TYPE AND GRADE GS-11 GS-4 1E MILITARY PERSONNEL ELLYSON 1305 BBCC. PNSSA. PNSSA. 1100 PNSSA. MMC. YNC. BMC. ENI. ABHI. BMI. MMI. SN. AN. SPECIAL SERVICES 1 F IJ ADMINISTRATIVE SERVICES ELLYSON FLLYCIA LARGE AFE 1105. MM1. DC1. MM2. SH2. EN3. AN. YNSN. A1. 189. 189. 141. 1400000 1400000 130000000 204. ``` ``` 2 G FUEL OPERATIONS 2H RETAIL OPERATIONS FLLYSON FLLYSON | ABTR TYPE | AND GRAPE | WG- G 69054, | WX-47 54061. LAROR TYPE AND GRADE 4KV, 4KV, 4KV, 2KV, 2KV, AK1, ADP1, SK2, ARE2, SK3, ARE2, AM, SM, SKAH, AREAM, 2 N FOOD SERVICES 4A MEDICAL SERVICES FLLYSON FLLYSON LARCR TYPE LARDR TYPE AND GRACE LT 7 C- 4 C- 4 C- 2 1105, 3105, 5005, 500, 5KC, 501, CSY, 502, CSY, 503, CS3, TN, 5N, TA, *A, 1205, 210°, HWC, HWC, HT1, HWC, WWC, HWC, ACWC, AN, HW, SKC, AREC, CSC, CS1, SF1, SK1, CS2, MM2, EN2, CS3, CSSN, AN, BM1. COMMUNICATIONS 6A 4 D DENTAL SERVICES ELFALLY FLLYSON LABOR TYPI SHID GRADE COR LT CT E CT E CT E CS 6 I ABOR TYPE END GPADE TNC C- 7 C- 8 C- 4 C- 3 1361, 047, 047, CANSA 22CC+ 012+ 012+ 012+ CN. SN. 60 AIR OPERATIONS 6J TRAINING, GENERAL FLLYSON LIFALLY TARDE 131C. 131C. 131C. 170C. 170C. 1701. 1702. 1703. 170AM. AM. PHI, PHI, PHI, PHI, ``` ### A9 AIRCRAFT MAINTENANCE FLLYSIA LABOR TYPE #### AA AIRCRAFT MAINTENANCE FLLYSON ``` LABOR TYPE AND GRADE COR 6952, LT 6952, LT 4 A7C, EL 7 A7C, EL 4 A72, EL 4 A72, EL 4 A72, EL 4 A72, EL 3 YNSN, AN, A7AN, GS- 3 322, ``` #### SH40 HT8 FLLYSON ``` 1A COMMAND CIVILIAN MANPOWER MGT. WHITING WHIT! NO LARGE TYPE BND GRAPE GS-17 GS-2 GS-2 131C+ 131C+ 131C+ 110C+ 11E MILITARY PERSONNEL WHITING 1100. A2C1. 110F. PNCM. FOCS. FMC. PNZ. PNZ. PNZ. PNZ. PNZ. A3. 204. 204. 204. 204. 10 COMPTROLLER WHITING 14BCR TYPE AND GRADE I COR GS- 8 GS- 4 SN'. RESALE AND SPECIAL SERVICES 1 F WHITING 7 MCS, MWCC, MMCS, MWCC, MMCS, MWCC, MMCS, FN1 . MM1 . RT2 . FM2 . CM2 . SN .AMSAN . ,:42, RM2, ADMINISTRATIVE OFFICE 28 INVENTORY CONTROL SUPPLIES WHITING WHITTING ## PE CC- 2 AK1, 2050, 2040, 605, 122, ``` ``` 2D MATERIAL CONTROL 2C PURCHASE WHITING WHI TING LABOR TYPE AND GRADE GS- A 2024. AKKKATTA AKKATTA ACCC ACCC ACT BKT, 2G FUEL OPERATIONS WHITTNG LABOR TYPE AND OR ADE E- 94 E- 94 WG-10 RETAIL OPERATIONS ?H WWCS, ABF2, ABF3, ABF2, ABFAN, AN, 69054, 89006, WHITING LABOR TYPE REPRODUCIBLE čK3, 2M HOUSEHOLD GOODS WHITING FOOD SERVICE LABOR TYPE AND GRADE GS- 5 2134, NOT WHITING AND TO SECOND 170MCCC ARCCCA 170MCCC ARCCCA 170MCCC ARCCCA 170MCCC 17400 4A MEDICAL FACILITY TA. CSSA. WHI TING LIBOR GRACE 2105. 2905. 2107. 2105. HATC. HATC. HATC. HATC. HATC. DENTAL FACILITY WHITTMG 6A COMMUNICATIONS MHITING LAMPRAPE TYPE TANDER TO THE TO THE TENT OF RW1. YN1. RW1. WW2. RW2. SN. RW4.,CYNSN, ``` ``` 6C AIR OPERATIONS WHITING 1317, 12602, ETCN, ARCC, ACCS, ACC, ETT, GMG1, BH1, ACC, ETT, GMG2, BH2, ARH2, ACCA, ETT, GMG2, BH2, ARH2, ACCA, ETT, GMG2, BH3, ARH3, ACCA, AND PHAN, ACCA, AND PHAN, ACCA, ACCA, AND PHAN, ACCA, ACCA, ACCA, AND PHAN, ACCA, ACCA, ACCA, AND PHAN, ACCA, ACCA, ACCA, AND PHAN, ACCA, ACC TRAINING, GENERAL 6J 6F OPERATIONS OF AIRCRAFT WHITING WHITING LABOR TYPE AIRCRAFT MAINTENANCE DEPARTMENT AA WHITI' ``` ``` SB30 VT2 ``` WHITING #### SB40 VT2 WHITING ``` LAROR TYPE AND GRADE LCOR 136C, 685C, 741C, LTN 741C, 137C, ENS 40C 1 1360, MC - 4 136C, 5 137C, AFC, AMSC, AFC, ``` #### SC40 VT3 WHITING ``` NOT REPRODUCIBLE COMMAND 1310. 4100. 2507. 1313, 1310. 4100. 2507. 1313, 1310. 4100. 1317. 4307. 1485. 4100. 177. 4307. 1485. 4400. 177. 4307. 1487. 440. 177. 477. 470. 1487. 440. 177. 480. 1487. 440. 177. 1780. 1487. 1787. 1887. 1787. 1887. 1887. 1787. 1887. 1887. 1787. 1887. 1887. 1787. 1887. 1887. 1787. 1887. 1887. 1787. 1887. 1887. 1787. 1887. 1887. 1787. 1887. 1887. 1787. 1887. 1887. REC. PJ: CW: VCL. VO2. ADMINISTRATION CHERMAN 131C,
1313, 13CC, 60CC, 11CC, 137C, 13CC, 11CC, 13CC, 13CC, 11CC, 13CC, E. 4 ÷- ; ``` #### C AIRCRAFT MAINTENANCE CHEPMAN #### D AIR OPERATIONS CHEGMIN ``` COMPTROLLER SHERMAN SELECTION OF SELEC en. 5444888 55557770 52*, *10, 501, 54". #44. 545. 540, 3137. 203. 543. #40. #20. 327. 544. 203. 545. 540. DATA PROCESSING G F DENTAL FACILITY SHE RMAN CHERMAN 374. 374. 377. 384. 332; sec, 316, 316, 316, 1,4, 1,4, 335; MEDICAL SERVICES INDUSTRIAL RELATIONS - trans two two cres cres trans trans SHERMAN 1 12 CO TYPE 2 CO TYPE 1 TYP ??! ??! ?!! 212. 317 212. 30 104, ``` ``` SUPPLY CHCSMBY 31CC. ריים האט נים ארה ריים האט נים ארה האט נים 7050. 701. 351. 1174. 7010. 2135. 317. 1711. 330. 375. SUPPLY - HOUSEHOLD GOODS ОН SUPPLY - FUEL 0F CHERMAN SHEDWAR . LARGO TYGO END CD AD(TO 7 24.04. 24.04. 24.04. 24.04. 741. TRAINING, GENERAL CHEDMIN SUPPLY - MESSES | AROT TYPE | TYPE | AND COP | TYPE CHERMAN LARCE TYPE AND COADS SC OT TO A COADS C 7400° COT COT CAN ne, 361. ``` #### R NAVAL AVIATION SCHOOLS COMMAND CHERMAN ``` Linger Type ZND CBARE CAPT 131C. CAPT 131C. LCDR 11CC. 131C. LTDR 11CC. 131C. LTJC 135C. 11CC. 4800. 1310. 1325. 1300. LTJC 135C. 11CC. CL 0 ADCC. SUCC. ADCC. CL 0 ADCC. ADCC. CL 0 ADCC. ADCC. CL 0 ADCC. ADCC. CL 0 ADCC. ADCC. CL 0 ADCC. ADCC. CL 0 ``` #### SDOO VT4 SQUADRON CHERMAN #### SFOO VT6 SQUADRON SHERMAN ``` LARGE TYPE AND COADE 1311, 1370, 1360, 6950, 1331, 1371, 1371, 1370, 1360, 6950, 1331, 137 ``` #### KBOO VT10 SQUADRON CHEOMAN ``` [4ROD TYPT: 4ND GRACE 100 1270, 1221, 4800, 1716 1270, 1221, 3400, 1716 1270, 1221, 3400, 1716 1270, 1221, 3400, 1716 1270, 1221, 3400, 1716 1270, 1221, 3400, 1717 1718 1719 1 ``` #### S AVIATION OFFICERS CANDIDATE SCHOOL (AOCS) CHESKY ``` LARCE TYPE AND CREE CAPT 131C, CD2 CC12, LCD2 132C, 137C, 13CC, 1325, 1320, 3012, LTIG 132C, 13CC, 132E, 1370, 1327, 3012, E-7 GSC1, SSC7, SC7, E- 4 OM2, YN2, RW2, E- 3 DPAN, CS- 9 1712, 171C, GS- 9 318, CS- 2 322, GS- 2 322, ``` #### T FLIGHT SYSTEMS (FS) SHERMAN ``` LABOR TYPE AND COADE COR LCOR LCOR LT 1300: 1320: 1325: 1310: 2300: 5857; APSO: LTIG CO12: 1320: 1325: 1310: 2300: 5857; APSO: E- 7 ADR: MN: ADR: C- 2 ST: GS- 0 1710; ``` #### J AVIATION OFFICERS INDOCTRINATION SHERMAN 1.4ROR TYPO AND GRADE LOR 131C, 1325, 1300, A802, #### SURVIVAL TRAINING CHEBNAY The second secon 0062 CNABATRA STAFF CHEBATI A404 1316* 740 (670. 17865 146: 6200 CNABATRA STAFF THERMAN ``` FLIGHT DEMONSTRATION TEAM 1111 SHERMAN LABOR TYPE AND COSEE COP LCDQ LCDQ LCDQ E- 4 131C, 121C, 121C, 121C, USMC, 132C, 1100, 4DJC, 8MHC, ADJI, 24Ti, AE1, AMH1, AME1, 601, PR1, VM2, VD2, ADJ2, AT2, AE2, AMS2, AME2, NO7, PP2, ADJ3, AME3, ADJ3, AME3, ADJ34, AN, PR8N, SEAN, AMEAN, ATAN, ADJ34, AA, KD00 AVIATION MUSEUM CHERMAN LABOR TYPE AND CRADE C- 6 F- 3 WP-14 RU1. nuch. 44014. SECURITY SHEDWAN MANAGEMENT ASSISTANCE SHERMAN 2130. 301. ``` # COMMAND & STAFF MERIDIAN 1.48 CA 47 1.08 7 5.47 CA 7.10 NOT REPRODUCIBLE 41CC. 132C. 41Cc. 14Cc. 137C. 162C. 21Cc. 137C. 1737. 0K1. VD1. 0K2. VD2. VASA. C10. 2C1. 8C1. 8C1. 8C2. 2C2. 2C3. #### **ADMINISTRATION** 516, 212, 322, MERICIAN ``` TARE GREAT G 1355. 1310. 12 344, 1411, 525, 392, ``` #### Ç AIRCRAFT MAINTENANCE WERTHTAN ``` AD12, A72, AK2, APR2, YN2, APT2, ASS2, AME2, AD12, AMH2, AMS2, MR2, AF2, ATA2, PR2, ASS2, AME2, ATA2, AMS2, AMS3, ``` ``` AIR OPERATIONS NOT REPRODUCIBLE MERIOTAN AFFN, 1770, ACCC, TICC. ACC. PTC. PHC. CENT. AFFN, MAIL ACTS, ETN., DTT. TAT. ATT. AKT. BHT. ABH2, FM2, 102, TTD2, FTN2, TC2, ACC, ACC2, ACC2, RK2, CH2, ARHAN, TOHER, BOR, SING, TOG, AMEG, COUR. ARHAN, AMAN, AZAN, ACAN, STREEN, ADRAN, AMHAN, ATAN, ADJAM, MISAM, PHON, SUPPLY - GENERAL DENTAL SERVICES HIPTOTAK MERIPIAN MEDICAL SERVICES VERIFIEL ANC COAFS SUPPLY - FUEL OPERATIONS HF MEDITOTAN | 100 Typ" SUPPLY - FOOD SERVICES MERTITAN HH SUPPLY - HOUSEHOLD GOODS ``` ### TRAINING ### NOT REPRODUCIBLE MERIDIAN ``` LARCP TYPE AND GPACE CRO 121C, LSVC, LT 6852, 131C, 132C, 1350, 1325, 1105, USVC, LTJG 1105, USVC, E- 7 TDC, E- 6 TD2, E- 6 TD2, E- 7 TDA, E- 7 TDAA, CS-11 171C, GS-2 222, ``` ### SGOO VT7 SQUADRON MERIDIAN ### SJOO VT9 SQUADRON MERIDIAN ``` Nor REPRODUCIBLE 1 SECURITY MERTITIAN TAR OT AN OTAN ATA CACHAMA VA GUAGA CACHAMA VA GUAGA CACHAMA VA GUAGA CACHAMA VA GUAGA CACHAMA CA RTI, GWGI, DOW, DMI, SEI. Coe Cest K PUBLIC WORKS MERIDIAN ``` ``` SHORE ACTIVITIES Chief of Naval Air Training Chief of Naval Air Basic Training Naval Aerospace Medical Center Naval Hospital Naval Aerospace Medical Institute Naval Air Station, Pensacola Naval Aviation Schools Command 8. Naval Auxiliary Air Station, Meridian 9. Naval Auxiliary Air Station, Whiting 10. Naval Auxiliary Air Station, Saufley 11. Naval Auxiliary Air Station, Ellyson 12. Naval Weather Service Environmental Det., NAAS Saufley *13. Naval Weather Facility,
Pensacola Naval Aviation Museum →14. 15. Marine Aviation Detachment *16. Public Works Center, Persacola *17. Naval Air Technical Training Unit 18. Naval Communications Training Center Naval Weather Service Environmental Det., Memphis, Tennessee 19. 20. Naval Weather Service Environmental Det., New Orleans, Louisiana 21. Naval Weather Service Environmental Det., Dallas, Texas *22. Naval Air Systems Command Representative, NATRACOM 23. Naval Reserve Training Center, Ellyson *24. Navy Publications and Printing Service Office, NATRACOM *25. Naval Air Rework Facility, Pensacola. *26. Naval Training Device Center, Regional Office, Central *27. Naval Investigative Service Resident Agency *28. Naval Air Training Division, Naval Facilities Engineering Com., Pensacola *29. Naval Audit Office *30. Commissary Store, Pensacola 31. Commissary Store, Meridian 32. Supervisor of Shipbuilding, Conversion and Repair, Pascagoula, Miss. 33. Naval and Marine Corps Reserve Training Center. Mobile, Alabama 34. Naval Reserve Training Facility, Laurel, Miss. 35. Naval Reserve Training Facility, Hattiesburg, Miss. 36. Naval and Marine Corps Reserve Training Center, Jackson, Miss. 37. Naval Reserve Training Facility, Vicksburg, Miss. 38. Naval Reserve Training Facility, Natciez, Mississippi 39. Naval and Marine Corps Reserve Training Center, Montgomery, Alabama 40. Naval Reserve Training Facility, Troy, Alabama 4). Construction Battalion Center, Gulfport, Miss. ``` Figure 5:1. Definition of Activities and Units Providing and Receiving Support - 42. Construction Training Unit, Gulfport, Miss. - 43. Naval Weather Service Environmental Det., Chase Field, Texas - 44. Naval Weather Service Environmental Det., Cornus Christi, Texas - 45. Naval Weather Service Environmental Det., Kingsville, Texas - 46. Naval and Marine Corps Reserve Training Center, Gulfport, Miss. - 47. Mayal Reserve Officers Training Corps Unit, Auburn, Alabama - 48. Navy Mine Defense Laboratory, Panama City, Florida - 49. Naval Air Mine Defense Development Unit, Panama City, Florida - 50. Naval Recruiting Center, Birmingham, Alabama - 51. U.S. Coast Guard Search and Rescue Unit, Biloxi, Mississippi - 52. Naval Air Systems Command Representative, Dothan, Alabama - 53. Naval Weather Service Environmental Det., NAAS Meridian - 56. Naval Weather Service Environmental Det., NAAS Whiting - 57. U.S. Army Reserve Training Center - * 58. National Cemetery - 59. Nav: 1 Weather Service Environmental Det., MAAS Ellyson - 68. Naval Air Station, Glenview, Illinois - 69. Naval Air Station, Glynco, Georgia - 75. Xaval Air Station, Memphis, Tennessee - 78. Naval Air Station, New Orleans, Louisiana - 83. Naval Air Station, Olathe, Kansas - 147. Naval Avionics Facility, Indianapolis, Indiana - 191. Maval Station, New Orleans, Louisiana - 192. Maval Assumition Depot, Shumaker, Camden, Arkansas - 193. Naval Air Systems Command Representative, St. Louis, No. - 194. Naval All-Weather Flight Dotachment, Eglin AFB, Florida - * 200. Maval Air Maintenance Training Detachment, Pensacola, Florida ### B. SHORE ACTIVITIES OF THE OPERATING FORCES - 1. Training Squadron ONE - 2. Training Squadron TWO - 3. Training Squadron THREE - 4. Training Squadren FOUR - 5. Training Squadron FIVE - 🖚 6. Training Squadron SIX - 7. Training Squadrom SEVEN - 8. Training Squadron EIGHT (Helicopter) - 9. Training Squadron MIME - →10. Training Squadron TE' - 11. Visiting Fleet Squadrons (Carrier Qualifications) ### Figure 5-1 (Cont'd) ### C. OTHER UNITS - 1. Florida National Guard Unit (Hg. 265th Bn. AW) - 2. USSCG SEBAGO - 3. USSCG CAPE YORK - 4. Misc. Mil/Civ (Civilian contractor-Air Cargo, transient aircraft, ships) ### D. SHIPS AND UNITS HOMEPORTED LOCALLY - * 1. USS LEXINGTON (CVS-16) - * 2. USS TWEEDY (DD-532) - Throughput Activity in the CNABATRA Model - * Tenant Activity in the CNABATR/ Model | RECE | VITIES
IVING SER | VICES | | ~ - | | Al | A2 | A14 | |---------------|---|-------------|----------------------------|-----------------------|--------------|---------------------------|---------------------|------------------| | Cost
NAS F | Centers/
Centers
Pensacola
iding Ser | at
vices | 0 → E → C → .50 → SE → | -
-
-
-
- | | 52
54
75
60
0 | 46
53
43
0 | 0
5
1
0 | | Cost/ | /Sub-Cost | 4000 | l Distribu- L
tion Rule | Total | Sub
Total | | | | | A | 1A30 - | GT3 | 0 È C S | 7157 | 146 | | 142 | 6 | | | JA40 | G12 | 0 E S | 3222 | 270 | 166 | 99 | 5 | | | 9931 | Jla | 0 E S | 4376 | 270 | 166 | 99 | 5 | | | 9939 | G13 | CES | 4730 | 270 | 16ΰ | 99 | 5 | | В | 1E20 | G11 | 0 | 97 | 46 | 166 | 46 | 0 | | | 1E30 | G11 | E | 539 | 58 | | 53 | 5 | | | 1E40 | G8 | 0 E S | 2170 | 270 | 166 | 99 | 5 | | | 1J20 | G14 | 0 E S | 735 | 270 | 166 | 99 | 5 | | • | 6A10 | A7 | 0 E C S | 10025 | б | | | 6 | | | 9921 | H3&5 | 0 E S | 3145 | 270 | 166 | 99 | 5 | | | 9932 | JIV | 0 | 546 | 98 | 52 | 4 د | 0 | | | 9934 | JIY | E | 2837 | 58 | 54 | 53 | 5 | | | 9937 | J* | 0 E S | 4730 | 270 | 166 | 99 | 5 | | E | 1020 | G3 | 0 E C S | 8011 | 389 | 241 | 142 | ó | | | 1040 | G3 | 0 E C S | 8011 | 389 | 241 | 142 | 6 | | | 1050 | G4 | С | 6981 | 47 | 75 | 46 | 1 | | | 1070 | G4 | 0 E S | 3252 | 270 | 166 | 99 | 5 | | F | 1H30 | G7 | 0 E C S | 9332 | 383 | 241 | 142 | | | G | 4D10 | F4 | 0 E S | 2929 | 270 | 166 | 99 | 5 | | Н | 1020 | G9 | С | 7403 | 122 | 75 | 46 | 1 | | | 1030 | G 9 | C | 1403. | 122 | 75 | 46 | 1 | | | 1040 | G9 | C | 7403 | 122 | 75 | 46 | 1 | | | 1050 | G9 | C | 7403 | 122 | 75 | 46 | 1 | | | 1060 | G9 | С | 7403 | 122 | 75 | 46 | 1 | | Κ. | 4C10 | F 5 | 0 E S | 2709 | 270 | 166 | 99 | 5 | | N | 2142 | E4 | 0 E S | 4687 | 270 | 166 | m 99 | 5 | | ОН | 2330 | E 3 | 0 E S | 7525 | 284 | 166 | 111 | 7 | |) F | 2141 | A4 | FLR | | | | | | | DM | 9911 | Н6 | E SE | 3285 | 66 | | 60 | 6 | Figure 5-2. Quantification of Support Provided Tenant Activities by NAS Pensacola (Sheet 1 of 5) Figure 5-2 (Cont'd) (Sheet 2 of 5 | ACT1
RECE | IVITIES
ELVING SERV | VICES | | | A3 | A4 | A5 | A13 | A15 | |--------------|--------------------------|----------------|-------------------------|----------------|----------|------------|-----|----------|-----| | | · | | | | | | | | | | 1 | t Centers/S | | 0 - | - | 10 | 120 | 53 | 3 | 6 | | | t Centers a
Pensacola | at | E - | * | 29
79 | 192
139 | 88 | 25 | 36 | | 1 | viding Serv | vices | so · | - | /9 | 66 | | ' | 0 | | | | | SE · | - | | 00 | 45 | | 0 | | Cost | t/Subcost | OPIIAV
4000 | Distribu-L
tion Rule | Sub 1
Total | | | | | | | Λ | 1 A 3 0 | G13 | 0 E C S | 32 | | | | 32 | | | | 1A40 | G12 | ិ 0 E S √ | 607 | | 312 | 225 | 28 | 42 | | | 9931 | Jla | 0 E S | 295 | | | 225 | 28 | 42 | | | 9939 | G13 | 0 E S | 646 | 39 | 312 | 225 | 28 | 42 | | В | 1E20 | G11 | 0 | . 3 | | | 1 | 3 | | | | 1E30 | G11 | · E · | 25 | | | | 25 | | | | 1E40 | G8 | 0 E S | 28 | | | | 28 | | | | 1J20 | G14 | 0 E S | 28 | | | | 28 | | | | 6A10 | A 7 | 0 E C S | 872 | 118 | 450 | 225 | 37 | 42 | | | 9921 | H3&5 | 0 E S | 5]1 | 10 | 312 | 119 | 28 | 42 | | | 9932 | JIV | 0 | 227 | 10 | 120 | 88 | 3 | 6 | | | 9934 | JIY | Ε | 415 | 29 | 192 | 133 | 25 | 36 | | 1 | 9937 | J* | 0 E S | 646 | 39 | 312 | 225 | 28 | 42 | | E | 1020 | G3 | 0 E C S | 32 | | | | 32 | | | | 1040 | G3 | 0 E C S | 32 | | | | 32 | | | 1 | 1050 | G4 | С | 217 | 79 | 138 | 0 | | 0 | | | 1070 | G4 | 0 E S | 618 | 39 | 312 | 225 | | 42 | | F | 1H30 | G 7 | OECS | 32 | | | | 32 | | | G | 4D10 | F4 | OES | 295 | | | 225 | 28 | 42 | | Н | 1020 | G9 | С | 83 | 79 | | | 4 | 0 | | | 1030 | G9 : | Ċ | 83 | 79 | | | 4 | 0 | | | 1040 | G9 | c | 83 | 70 | | | 4 | . 0 | | | 1050 | G9 | c | 83 | 79 | | | 4 | 0 | | | 1060 | G9 | C | 83 | 79 | | | 4 | 0 | | . к | 4C10 | F5 | O E S | 70 | | | | 28 | 42 | | N | 2142 | E4 | 0 E S | 604 | 39 | 312 | 225 | 28 | | | 0H | 2330 | E 3 | OES | 646 | 39 | 312 | 25 | 29 | 42 | | 0 F | 2141 | A4 | FLR | | | | | | | | ЭМ | 9911 | H6 | E SC | 61 | | | | 25 | 36 | Figure 5-2 (Cont'd) (Sheet 3 of 5) | ACTIV | ITIES
VING SERVI | | neet 3 ot | ., | A16 | A17 | A 22 | A 2 A | 125 | |------------|------------------------|-----------|------------------------|--------------|----------|-----------|------|---------|------| | RECEI | VING SERVI | | | | 416
 | A17 | A22 | A24 | A25 | | | Centers/Su | | 0 | - | 11 | 17 | 3 | 0 | 16 | | | Centers at | | E | - | 0 | 125 | 8 | 0 | 40 | | | ensacola
ding Servi | | C
SO | _ | 854
0 | 54 | 106 | 30
0 | 5228 | | F | ding servi | ces | S E | - | 0 | 315 | 0 | 0 | 0 0 | | Cost/ | Subcost 🛊 | 0PHAV | Distribu-
tion Rule | Sub
Total | | | | | | | A | 1A30 | G13 | 0 E C S | 6266 | 865 | | | | 5284 | | | 1A40 | G12 | 0 E S | 540 | 11 | 462 | 11 | | 56 | | | 9931 | Jla | 0 E S | 540 | 11 | 462 | 11 | 0 | 56 | | | 9939 | G13 | 0 E S | 540 | 11 | 462 | 11 | 0 | 56 | | B | 1E20 | G11 | 0 | 19 | | | 3 | | 16 | | | 1E30 | Gll | E | 48 | | | 8 | | 40 | | | 1E40 | G8 | 0 E S | 67 | | | 11 | | 56 | | | 1J20 | G14 | 0 E S | | | | | | | | | 6A10 | A7 | 0 E C S | 6812 | 865 | 516 | 117 | 30 | 5284 | | | 9921 | H3&5 | 0 E S | 540 | 11 | 462 | 11 | | 56 | | | 9932 | JIV | 0 | 76 | 11 | 22 | 3 | 0 | 40 | | | 9934 | . J1Y | E | 488 | | 440 | 8 | 0 | 40 | | | 9937 | J* | 0 E S | 540 | 11 | 462 | 11 | 0 | 56 | | . E | 1020 | G3 | 0 E C S | 6812 | 865 | 516 | 117 | 30 | 5284 | | | 1040 | G3 | OECS | 6812 | 865 | 516 | 117 | 30 | 5284 | | | 1050 | G4 | С | 6272 | 854 | 54 | 106 | 30 | 5228 | | | 1070 | G4 | 0 E S | 540 | 11 | 462 | 11 | 0 | 56 | | F | 1,430 | 67 | OECS | 6775 | 865 | 516 | 117 | | 5284 | | G | 4D10 | F4 | 0 E S | 540 | 11 | 462 | 11 | · | 56 | | Н | 1020 | 69 | C | 6782 | 854 | 54 | 106 | | 5228 | | | 1030 | G9 | C | 6782 | 854 | 54 | 106 | | 5228 | | | 1D40 | 69 | C | 6782 | 854 | 54 | 106 | | 5228 | | | 1050 | G9 | C | 6782 | 854 | 54 | 106 | | 5228 | | | 1060 | 69 | С | 6782 |
854 | 54 | 106 | | 522R | | K | 4010 | F5 | 0 E S | 540 | 11 | 462 | 11 | | 56 | | N | 2142 | E4 | 0 E S | 540 | 11 | 462 | 11 | 0 | 56 | | ОН | 2330 | E3 | OES | 540 | 11 | 462 | 11 | | 56 | | OF | 2141 | A4 | FLR | | | | | | | | OM | 9911 | H6 | E SE | 488 | | 440 | Я | I | 40 | | Figure | e 5-2 (Co | ont'd) (| Sheet 4 of | 5) | | المستقول المستوالية الم | | | | |----------------|--------------------|---------------|-------------------------|---------------|-----|-------------------------|-----|-----|------| | ACTIV
RECEI | ITIES
VING SERV | ICES | • | | A26 | A27 | A28 | A29 | A30 | | Cost | Centers/S | Sub | 0 . | ~ | 0 | 1 | 2 | Æ | 3 | | | Centers a | | Ε. | | 0 | e | 0 | 0 | 16 - | | | ensacola | | . С | - | 29 | 12 | 27 | 13 | 79 | | Provi | ding Serv | /ices | so - | - | 0 | 0 | 0 | 0 | 0 | | | | | SE · | - | 0 | 0 | 0 | 0 | 0 | | Cost/ | Sub-Cost' | OPNAV
4000 | Distribu-L
tion Rule | Sub
Total♥ | | | | | | | А | 1A30 | G13 | 0 E C S | · | | | | | | | | 1A40 | G12 | 0 E S | | i | | | | | | | 9931 | Jla | 0 E S | 21 | | | 2 | | 19 | | | 9939 | G13 | 0 E S | 24 | 0 | 1 | 2 | 2 | 19 | | В | 1E20 | G11 | 0 | | | | | | | | j | 1E30 | G11 | E | | | | | | | | | 1E40 | G8 | 0 E S | | | | | | | | İ | 1J20 | G14 | 0 E S | | | | | | | | | 6A10 | A7 | 0 E C S | 179 | 29 | 13 | 24 | 15 | 98 | | | 9921 | H3&5 | 0 E S | 19 | | | _ | | 19 | | | 9932 | JIV | 0 | 5 | | | 2 | | 3 | | | 9934 | JIY | Ε | 16 | | | 0 | | 16 | | | 9937 | J* | 0 E S | 24 | 0 | 1 | 2 | 2 | 19 | | E | 1020 | G3 | 0 E C S | 127 | 29 | | | | 98 | | | 1040 | G3 | 0 E C S | 127 | 29 | | | | 98 | | | 1050 | G 4 | С | 108 | 29 | | | | 79 | | | 1670 | G4 | 0 E S | 19 | 0 | | | | 19 | | F | 1H30 | G7 | 0 E C S | | | | | | | | G | 4D10 | F4 | 0 E S | 19 | | | | | 19 | | Н | 1020 | G9 | С | 19 | | | | | 19 | | | 1030 | G9 | C . | 19 | | | | | 19 | | | 1040 | G9 | C | 19 | | | | | 19 | | | 1050 | G9 | C | 19 | | | | | , 19 | | | 1060 | G 9 | С | 19 | | | | | 19 | | K | 4010 | F5 | 0 E S | 24 | | ١ | 2 | 2 | 19 | | N | 2142 | E4 | OES | 23 | | | 2 | 2 | 19 | | ОН | 2330 | £3 | OES | - 24 | | 1 | 2 | 2 | 19 | | OF | 2141 | A4 | FLR | 0 | | | | | | | ОМ | 9911 | H6 | E SE | -, 0 | | 0 | | | | Figure 5-2 (Cont'd) (3heet 5 of 5) | | 171ES | nt'd) (. | Sheet 5 of 5 | 1 | | | Т | 1 | |--------|----------------------|-----------------|-------------------------|----------------|-----|------|------|----| | | VING SER | VICES | <u>.</u> | | A58 | A200 | D1 | D2 | | • | Centers/ | | 0 - | S | 0 | 0 | 79 | 3 | | 1 | Centers | at | E I | | 0 | 8 | 1321 | 42 | | 1 | ensacola
ding Ser | udcae | C →
SO → | | 9 | 0 | 0 | 0 | | 111011 | aing ser | vices | SE - | | 0 | 52 | 0 | 0 | | Cost/ | Sub-Cost | ↓ OPNAV
4000 | Distribu-L
tion Rule | Sub L
Total | | | | | | А | 1A30 | G13 | OECS | 60 | | 60 | | | | | 1A40 | G12 | 0 E S | 6Ò | | 60 | | | | Ì | 9931 | Jla | 0 E S | 1505 | | 60 | 1400 | 45 | | | 9939 | G13 | 0 E S | 1505 | 0 | 60 | 1400 | 45 | | В | 1E20 | G11 | 0 | | | 0 | | | | | 1E30 | G11 | E | 60 | | 60 | | | | | 1E40 | G8 | 0 E S | 60 | | 60 | | | | l | 1J20 | G14 | 0 E S | 60 | | 60 | | | | ĺ | 6A10 | A7 | 0 E C S | 1505 | | 60 | 1400 | 45 | | | 9921 | H3&5 | 0 E S | 60 | | 60 | | | | | 9932 | JIV | 0 | 82 | | 0 | 79 | 3 | | | 9934 | JIY | Ε | 1423 | | 60 | 1321 | 42 | | | 9937 | 3* | 0 E S | 1505 | 0 | 60 | 1400 | 45 | | E | 1020 | G3 | OECS | | | | | | | | 1040 | G3 | OECS | | | | | | | | 1C50 | G4 | c | | | 9 | | 0 | | | 1070 | G4 | 0 E S | 60 | | 60 | | | | F | 1H30 | G7 | OECS | 60 | | 60 | | | | G | 4010 | F4 | 0 E S | 60 | | 60 | | | | Н | 1020 | 69 | C | 60 | | 60 | | | | | 1030 | 69 | C | 60 | | 60 | | | | | 1040 | 69 | C | 60 | | 67 | | | | | 1050 | 69 | C | 60 | | 60 | 1 | | | 34 E | 1060 | 69 | Ç | 60 | | 60 | | | | K | 4010 | F\$ | 230 | 60 | | 60 | | | | N | 2142 | . E4 | 0 E S | 1505 | 0 | 60 | 1400 | 45 | | ОН | 2330 | E3 | nes | 1505 | 0 | 60 | 1400 | 45 | | OF | 2141 | 44 | FLR | | | | | | | OM | 9911 | H6 | E SE | 60 | | 60 | | | | | VITIES
IVING SERV | ICES | | | Λ6 | A7 | B4 | B6 | в10 | |----------------|--------------------------|----------------|-------------------|--------------|-------------|----------|-----|----------|----------| | | | | | | | | | | | | | Centers/S | | 0 | - | 29 | 29 | 0 | 0 | 0 | | | : Centers a
Pensacola | t | E
C | - | 348
279 | 89
63 | 0 | 0 | 0 | | 1 | iding Serv | ices | s 0 | | 0 | 1250 | 0 | 0 | 0 | | | | | SE | | 0 | 0 | ŏ | <u> </u> | <u> </u> | | Cost | /Subcost | OPIIAV
4000 | Distribution Rule | Sub
Total | | | | | | | Α | 1A30 | G13 | 0 E C S | 651 | 651 | | 0 | 0 | 0 | | 1 | 1A40 | G12 | 0 E S | 1745 | 377 | 1368 | 0 | 0 | 0 | | | 9931 | Jla | 0 E S | 1745 | 377 | 1368 | 0 | 0 | 0 | | | 9939 | G13 | 0 E S | 1745 | 377 | 1368 | 0 | 0 | 0 | | В | 1E20 | G11 | 0 | 29 | 29 | | | | | | | 1E30 | Gll | Ε | 348 | 34 8 | | | | | | 1 | 1E40 | G8 | 0 E S | 1745 | 377 | 1368 | 0 | . 0 | 0 | | | 1J20 | G14 | 0 E S | 377 | 377 | | 0 | 0 | O | | | 6A10 | A7 | 0 E C S | 651 | 651 | | 0 | . 0 | Ç | | | 9921 | H3&5 | 0 E S | 1745 | 377 | 1368 | 0 | 0 | 0 | | 1 | 9932 | JIV | 0 | 58 | 29 | 29 | 0 | 0 | 0 | | } | 9934 | JIY | E | 437 | 348 | 89 | 0 | 0 | 0 | | | 9937 | J* | 0 E S | 1745 | 377 | 1368 | 0 | 0 | 0 | | E | 1020 | G3 | OECS | 651 | 657 | | 0 | 0 | 0 | | | 1040 | G3 | OECS | 651 | 657 | | 0 | 0 | 0 | | | 1050 | G4 | С | 337 | 279 | 63 | 0 | 0 | 0 | | | 1070 | G4 | 0 E S | 1745 | 377 | 1368 | 0 | 0 | 0 | | F | 1H30 | G7 | 0 E C S | 2082 | 651 | 1431 | 0 | 0 | Ç | | G | 4D10 | F4 | 0 E S | 1745 | 377 | 1368 | 0 | . 0 | 0 | | Н | 1020 | G9 | С | 337 | 274 | 63 | 0 | 0 | 0 | | | 1030 | G9 | . с | 337 | 274 | 63 | . 0 | 0 | C | | | 1040 | 69 | c | 337 | 274 | 63 | 0 | 0 | C | | | 1050 | 69 | C . | 337 | 274 | 63 | О | 0 | C | | | 1060 | 69 | c , | 337 | 274 | 63 | . 1 | n | , n | | K _. | 4510 | F5 | O E S | 1745 | 377 | 136R | 0 | 0 | 0 | | N | 2142 | E4 | 0 E S | 1745 | 377 | 1368 | 0 | n | 0 | | Он | 2330 | E3 | 0 E S | 4526 | 1585 | 1489 | 762 | 193 | 497 | | OF | 2141 | A4 | FLR | | 0 | n | 0 | 0 | n | | OM | 9911 | н6 | E SE | 2610 | 1719 | 107 | 54R | 9.8 | 135 | Figure 5-3. Overtification of Consumption by Throughput Entities in Training Sensitive Activities at MAS Pensacola | | 4 | | | | |--------------------------------|--|---|--|---| | Producing
Sulcosi
Senter | Consumption
Population
from Tenants
and Throughputs | Consumption Population From Training Sensitive Activities | Total
Consumption
Population
(except
students) | Percentage of Total For Tenants And Throughput Activities | | | | | | | | A TABO | 7157 | 3253 | 10410 | 68.75% | | 10-10 | 3222 | 2069 | 5291 | 60.90% | | 9931 | 4376 | 2069 | 6.445 | 67.90% | | 9839 | 4730 | 2069 | 6799 | 69.577 | | | | | 410 | 22 / 6 // | | 1 1020 | 97 | 313 | 410 | 23.66" | | 1E30 | 539 | 1756 | 2295 | 23.49 | | 1E40 | 2170 | 3253 | 5423 | 66.71′ | | 1J20 | 735 | 3253 | 3988 | 18.43% | | 6A10 | 10025 | 3253 | 13278 | 75.507 | | 9921 | 3145 | 2069 | 5214 | 60.32% | | 9932 | 546 | 313 | 859 | 63.56″ | | 9934 | 2837 | 1756 | 4593 | 61.77% | | 9937 | 4730 | 2069 | 6799 | 69.57% | | | | 0050 | 11064 | 71 10% | | E 1020 | 8011 | 3253 | 11264 | 71.12% | | 1040 | 8011 | 3253 | 11264 | 71.12" | | 1050 | 6981 | 1184 | 8165 | 85.50 | | 1070 | 3252 | 3253 | 6504 | 50.00 | | F 1H30 | 9332 | 3253 | 12585 | 74.15 | | G 4510 | 2929 | 2069 | 4998 | 58,60% | | H 1020 | 7403 | 1184 | 8587 | 86.21 | | 1030 | 7403 | 1184 | 8587 | 86.21 | | 1040 | 7403 | 118# | 8587 | 86.21 | | 1050 | 7403 | 1184 | 8587 | 86.21 | | 1D60 | 7403 | 1184 | 8587 | 86.21 | | K 4C10 | 2709 | 3253 | 5962 | 45,44 | | N 2142 | 4687 | 2069 | 6756 | 69, 38% | | OH 2330 | 7525 | 2069 | 9594 | 78,43 | | OF 2141 | 0 | 0 | 0 | 0,00 | | OM 5911 | 3285 | 1756 | 5041 | 65.17 | Figure 5-4. Percentage of Intermediate Products Consumption For Tenants And Throughput Activities at IAS Pensacola | SYSTEM
FLEMENT | | (GRADUATION | | MONTHLY
AVERAGE | ANNUAL
AVERAGE | | | | |----------------------------|---|-------------|--------|--------------------|-------------------|------|--|--| | | Jan 69 | Feb 69 | Mar 69 | Apr 69 | | | | | | VT4 | 9 | 28 | 114 | 53 | 51 | 612 | | | | VT6 | 33 | 47 | 77 | 49 | 51.5 | 618 | | | | N AOCS
(OLD) | 146 | 208 | 198 | 0 | | | | | | S AOCS (NEW) | 0 | 0 | 24 | 74 | 163 | 1956 | | | | F.S.
(OLD) | 247 | 223 | 263 | 0 | | | | | | F.S.
(NEW) | 0 | 0 | 0 | 319 | 313 | 3756 | | | | TRINA-
TION | 77 | 266 | 389 | 182 | 228 | 2736 | | | | VT10 | 55 | 58 | 141 | 111 | 91.2 | 1094 | | | | | 10,316 | | | | | | | | | AOCS and F.
preparation | AOCS and F.S. programs for VT10 preparation not included. | | | | | | | | Figure 5-5. Final Products Input for NAS Pensacola | SYSTEM
ELEMENT | | (GRADUATIO | MONTHLY | ANNUAL
AVERAGE | | | |-------------------|--------|----------------------|---------------|-------------------|----------|------| | | Jan 69 | Feb 69 Mar 69 Apr 69 | | 7,400 | AT ENAUT | | | VT7 | 49 | 67 | 88 | 108 | 78 | 938 | | VT9 | 33 | 50 | 87 | 81 | 62.7 | 752 | | | | | Annual System | FPOR | | 1690 | Figure 5-6. Final Products input for NAS Meridian SECTION 6 PROCESS ANALYSIS ### 6. Process Analysis #### PRODUCT DISTRIBUTION RULES Users of the Manpower Allocation Model for CNABATRA must be aware of the intermediate product distribution rules for each air station. Accordingly, the distribution rules are listed by subcost center for the five air stations. The following pages contain intermediate product distribution rules, listed by subcost center, by the appropriate cost center for MAS Saufley, Whiting, Ellyson, Pensacola (including NAYSCOLCOM),
and Meridian. The following abbreviations are used: - 0 = Officers - E = Enlisted Men - C = Civilians - S = Students ## DISTRIBUTION RU'ES FOR INTERMEDIATE PRODUCTS AT NAS SAUFLEY (SHEET 1 OF 4) | PMS
CODE | SUBCOST CENTER | WORK UNIT
(OUTPUT) | INTERMEDIATE PRODUCT
DISTRIBUTION | |-------------|------------------------------|--|--------------------------------------| | 1A | COMMAND/EXECUTIVE OFF | IGES STATE | | | 1A10 | Command & Executive Offices | Average number of personnel on base | All cost centers 0,E, | | 1A30 | Public Affairs
Office | Number of actions | All cost centers * O.E. | | 1A40 | Legal Office | Number of legal | All cost centers % 0.E. C.S | | 1A50 | Chaplain's Office | Number of military population served | All cost centers % O.E. | | 10 | COMPTROLLER | | | | 1010 | Administration | Average number of personnel in C | Internally consumed in 10 | | 1C30 | Budget and
Statistics | Number of special budget/statistical reports | 1A Command | | 1040 | Accounting | Number of documents processed | 1A Command | | 1050 | Payroll | Number of civilian personnel on payroll | All cost centers * C | | 10 | CIVILIAN PERSONNEL | 1. | | | 1010 | Administration | Number of civilian employees on base | All cost centers % C | | 1070 | Safety | Number of changes in
accident rate | 1A Command | | 16 | MILITARY PERSONNEL | | : . | | 1650 | Officer Personnel
Records | Number of officer personnel records | All cost cynters 5 0 | | 1 € 70 | Enlisted Parsonnel Records | Sumber of enlisted personnel records | All cost centers * E | | 1 € 40 | Training | Sumber of students errolled | All cost centers 5 0.E | | 1650 | Barracks & 800 | Sumber of occupants | All tost centers t D.E.S | ## DISTRIBUTION RULES FOR INTERMEDIATE FRODUCTS AT MAS SAUFLEY (SHEET 2 OF 4) | RMS
CODE | SUBCOST CENTER | WORK UNIT
(OUTPUT) | INTERMEDIATE PRODUCT
DISTRIBUTION | |---------------|-------------------------------|--|---| | ۱F | SPECIAL SERVICES | | | | 1F30 | Special Services | Total number of military personnel on active duty within area served by activity | All cost centers % 0,E, | | 1F40 | Nonappropriated
Fund Act | Military population served | All cost centers % 0,E,
S | | 1J | ADMINISTRATIVE SERVICES | <u>.</u>
<u>S</u> | | | 1J10 | Printing and
Reproduction | Number of documents processed | Cost Centers 1A,1C,1D,
1E,2H,4A,4D,AA,6J % 0,
E,C | | 1J20 | Other Office
Services | Number of documents processed | Cost Centers 1A,1C,1D,
1E,2H,4A,4D,AA,6J % 0,
E,C | | 2 A | SUPPLY ADMINISTRATION | | | | 2A10 | Supply Officers, Direct Staff | None | Throughput (not in process analysis) | | 2A20 | Administrative
Planning | None | Throughput (not in process analysis) | | 2 G | FUEL SERVICES | | | | 2G10 | Bulk Distribution | Barrels | 6F Air Ops | | 2 G 20 | Retail Refueling | Gallons (thousands) | 6F Air Ops | | 2H | RETAIL OPERATIONS | | | | 2H10 | Servments | Line items issued | All cost centers \$ 0,E,C | | 2H2O | Shop Stores | Line items issued | All cost centers % 0,E,C | | 2N | FOOD SERVICES | | | | 2410 | Messes, General | Humber of meels
scaved | All cost fenters % 0,E, | | , | | | | ## DISTRIBUTION RULES FOR INTERMEDIATE PRODUCTS AT NAS SAUFLEY (SHEET 3 OF 4) | RMS
CODE | SUBCOST CENTER | WORK UNIT
(OUTPUT) | INTERMEDIATE PRODUCT
DISTRIBUTION | |--------------|------------------------------------|---|--| | 4 A | MEDICAL SERVICES | | | | 4A10 | Medical and Surgical
Facilities | Number of patients | All cost centers % 0,E,
S | | 4D | DENTAL SERVICES | | | | 4010 | Dental Facilities | Number of visits | All cost centers % 0,E,S | | 6 A | COMMUNICATIONS | | | | 6A10 | Administra. on | Average number of personnel performing communications | Internally consumed in 6A | | 6A40 | Telegraph | Number of messages | 1A Command | | 6B | SECURITY | | | | 6B 10 | Security | Number of personnel in security functions | Throughput (not in process analysis) < | | 6C | AIR OPERATIONS | | | | 6010 | Administration | Number of personnel in 60 | Internally consumed in 6C | | 6020 | Aircraft Control | Number of take-offs/
landings | 6F Air Ops | | 6C50 | Ground Electronics
Maintenance | Feet ³ of electronics
devices repaired or
maintained | Internally consumed in 6C | | 6060 | Photographic
Services | Number of pictures | Squadrons % flying hours | | 6070 | Ordnance | Number of persons
trained and qualified | 6B (Security-throughput) | | 6F | OPERATIONS OF AIRCRAFT | | | | 6F30 | A/C Maintenance,
Organic | Humber of work orders completed | Squadrons % flying hours | | | | | | ### | RMS
CODE | SUBCOST CENTER | WORK UNIT
(OUTPUT) | INTERMEDIATE PRODUCT
DISTRIBUTION | |--------------|---------------------------|-----------------------------------|--------------------------------------| | A <i>I</i> - | AIRCRAFT MAINTENANCE | | | | AA10 | Administration | Average number of personnel in AA | Internally consumed in AA | | AA40 | Power Plant (Engineers) | Work orders completed | Squadrons % flying hours | | AA50 | Airframes | Work orders completed | Squadrons % flying hours | | AA60 | Avionics | Work orders completed | Squadrons % flying hours | | 08AA | Aviators | Work orders completed | Squadrons % S | | 6) | TRAINING, GENERAL | | | | 6J30 | Training Ops,
Academic | Number of students
completed | Squadrons % S | | SA40 | VTI | Number of A-3 aircraft | AA (AMD) | | SE40 | VT5 | Number of A-3 aircraft | AA (AMD) | ### DISTRIBUTION RULES FOR INTERMEDIATE PRODUCTS AT NAS WHITING (Sheet 1 of 6) | RMS
CODE | SUBCOST CENTER | WORK UNIT
(OUTPUT) | INTERMEDIATE PRODUCT
DISTRIBUTION | |-------------|-------------------------------|--|--| | 1 A | COMMAND | | | | A10 | Command and Executive Offices | Average number of personnel on base | All cost centers % 0, E, C, and S* | | A30 | Public Affairs
Office | Number of actions completed | All cost centers % 2, E, C, and S | | A40 | Legal Office | Number of legal cases | All cost centers \mathbb{S} 0, \mathbb{E} , and \mathbb{S} | | A50 | Chaplain's Office | Number of military population served | All cost centers 10,
E, and S | | c. | COMPTROLLER | | | | C10 | Administration | Average number of personnel in 1C | Consumed internally in | | C20 | Internal Review | Number of procedural studies comp. | 1A Command | | C3 0 | Budget and Statistics | Number of special budget/
statistical reports | 1A Command | | C50 | Payroll | Number of civilian personnel on payroll | All cost centers % C | | D | CIVILIAN MANPOWER MGT. | | | | 010 | Administration | Number of civilian employees on base | All cost centers C | | 020 | Employment | Number of personnel actions | All cost centers C | | 040 | Employee Relations | Number of civilian employees | All cost centers . C | | 050 | Employee Services | Number of civilian employees | All cost centers > C | | | DISTRIBUTION RULE | S FOR INTERMEDIATE PRODUCTS (Sheet 2 of 6) | AT NAS WHITING | |---------------|----------------------------------|--|--| | RMS
CODE | SUBCOST CENTER | WORK UNIT
(OUTPUT) | INTERMEDIATE PRODUCT
DISTRIBUTION | | 1 D60 | Training | Number of students enrolled | All cost centers % C | | 1970 | Safety | Number of changes in accident rate | Thruput (not in Process
Analysis) | | 1 E | MILITARY PERSONNEL | | | | 1E10 | Administration | Number of military personnel on base | All cost centers % 0, E, and S | | 1E20 | Officer Personnel
Records | Number of officers' records | All cost centers % 0, | | E30 | Enlisted Personnel
Records | Number of enlisted personnel records | All cost centers % E | | E40 | Training | Number of students enrolled | All cost centers % E, | | E50 | Barracks and BOQ | Occupants | All cost centers % 0.
E, and S | | F | RESALE AND SPECIAL
SERVICES | · | | | 1 F 30 | Special Services | Total number of military personnel on active duty in area served by activity | All cost centers 5 0, E, and S | | F40 | Monappropriated
Fund Activity | Military population served | All cost centers : 0, E, and S | | J | ADMINISTRATIVE OFFICE SUPPLIES | | | | J10 | Printing and Reproduction | Number of documents processed | Cost centers 1A, 1C, 10
1E, 2H, 4A, 4D, 6J, AA
% 0, E, C | | 130 | Other Office
Services | Number of documents processed | Cost centers 1A, 1C, 1D
1E, 2H, 4A, 4D, 6J, AA
3 O, E, C | 8,19-9 | | S AT NAS WHITING | | | |-------------|-----------------------------------|-----------------------|-----------------------------------| | RMS
CODE | SUBCOST CENTER | WORK UNIT
(OUTPUT) | INTERMEDIATE PRODUCT DISTRIBUTION | | 2A | SUPPLY
ADMINISTRATION | | | | 2A10 | Supply Officers,
Direct Staff | None | Thruput (not in Process Analysis) | | 2A 2O | Administrative
Planning | None | Thruput (not in Process Analysis) | | 2 B | INVENTORY CONTROL | | | | 2B10 | Stock Control
Requirement | Line items | All cost centers % 0, E, S | | 2820 | Stock Control
Requirement | Line items | All cost centers % 0, E. C, S | | 2830 | Receipt Control MGT | Line items | All cost centers % 0, E, C, S | | 2C | PURCHASE Buying Operations | Purchase Action | All cost centers % U.
E, C, S | | 20 | MATERIAL CONTROL | | | | SD30 | Incoming Storage
Operations | Measurement tons | All cost centers 0, E, C, S | | 2040 . | Storage and Custody
Operations | Measurement tons | All cost centers 5 0.
E. C. S | | 5050
52 | FUEL OPERATIONS Retail
Refueling | Gallons (thousands) | 6F Operation of Aircraft | | 2H
2H10 | RETAIL OPPRATIONS
Servments | Line items issued | All cost centers : 0, | | 2H30 | Clothing Stores | Volume of sales | All cost centers : 0, E, S | | DISTRIBUTION RULES FOR INTERMEDIATE PRODUCTS AT NAS WHITING (Sheet 4 of 6) | | | | | |---|--|---|--------------------------------------|--| | RMS
CODE | SUBCOST CENTER | WORK UNIT
(OUTPUT) | INTERMEDIATE PRODUCT
DISTRIBUTION | | | 2M
2M10 | HOUSEHOLD GOODS
Operations | Applications | All cost centers, % 0, E, S | | | 2N
2N10 | FOOD SERVICE
Messes, General | Number of meals served | All cost centers % 0,
E, S | | | 4A
4A10 | MEDICAL FACILITY Medical and Surgical Facilities | Number of patients | All cost centers % 0.
E. S | | | 40
4010 | DENTAL FACILITY Dental facilities | Number of visits | All cost centers % 0, E, S | | | 6A
6A10 | COMMUNICATIONS
Administration | Average number of personnel performing communications | Consumed internally in 6A | | | 6A40 | Telegraph | Number of messages | 1A Command | | | 68 | SECURITY | Number of people performing security functions | Thruput (not in Process
Analysis) | | | 6C
6C19 | AIR OPERATIONS
Administration | Number of personnel in SC | Consumed internally in 60 | | | 6C2G | Aircraft Central | Number of take offs/
landings | 6F Operation of Aircraft | | | 6630 | Aircraft Terminal | Pounds of cargo and average weight of passengers | of Operation of Aircraft | | #### DISTRIBUTION RULES FOR INTERMEDIATE PRODUCTS AT MAS WHITING (Sheet 5 of 6) RMS SUBCOST CENTER WORK UNIT INTERMEDIATE PRODUCT CODE (OUTPUT) DISTRIBUTION Feet³ of electronics devices repaired or 6050 Ground Electronics Consumed internally in Maintenance maintained 6060 Photographic Services Number of pictures Squadrons % flying hours 6070 Ordnance Number of personnel 68 Security (thruput) trained 6F OPERATIONS OF AIRCRAFT 6F30 A/C Maintenance, Number of work orders Squadrons X flying hours Organic completed TRAINING, GENERAL 63 6310 Training Operations Number of students Squadrons & S completed 6J20 Training Operations Number of students Squadrons % S completed Flight Training Operations Academic 6330 Number of students Squadrons : S Completed AA AIRCRAFT MAINTENANCE DEPARTMENT AA10 Administration Average number of Consumed internally in personnel in AA AAZO Quarity Control Number of inspections 6F Operation of Aircraft AA 30 Material Control Number of line items 6F Operation of Aircraft Power Plant 4440 Work orders completed 6F Operation of Aircraft (Engines) AASO - Airframes Work orders completed 6F Operation of Aircraft AAAO Avionics Work orders completed of Operation of Aircraft DBAA Aviators Equipment Work orders completed 6F Operation of Aircraft #### DISTRIBUTION RULES FOR INTERMEDIATE PRODUCTS AT MAS WHITING (SHEET 6 OF 6) WORK UNIT RMS CODE INTERMEDIATE PRODUCT DISTRIBUTION SUBCOST CENTER AA90 Support Equipment Work orders completed 6F Operation of Aircraft Number of students completed SB30 VT2 VT3 \$840 YT2 Number of A-3 aircraft AA Aircraft Maintenance **SC40** VT3 Number of A-3 aircraft AA Aircraft Maintenance ## DISTRIBUTION RULES FOR INTERMEDIATE PRODUCTS AT HAS ELLYSON (SHEET 1 OF 4) | | | (SHEEL LOF 4) | | |-------------|--|--|--------------------------------------| | RMS
CODE | SUBCOST CENTER | WORK UNIT
(OUTPUT) | INTERMEDIATE PRODUCT DISTRIBUTION | | | | | | | 1.6 | COMMAND/EXECUTIVE OFFI | <u>CES</u> | | | 1A10 | Command and Executive Offices | Average number of personnel on base | All cost centers \$ 0,E, | | 1A30 | Public Affairs
Office | Number of actions completed | All cost centers % 0,E, C,S | | 1A40 | Legal Office | flumber of legal cases | All cost centers % O.E. S | | 1A50 | Chaplain's Office | Number of military population served | All cost centers # 0,E, | | 18 | MANAGEMENT ENGINEERING | | | | 1810 | Operations | Humber of instruc-
tions written | YA Command | | 10 | COMPTROLLER | | | | 1010 | Administration | Average number of personne) in 10 | Internally consumed in | | 1030 | Budget and
Statistics | Number of special budget/statistical reports | 1A Commend | | 1040 | Accounting | Number of documents processed | 1A Command | | 10 | CIVILIAN PERSONNEL | | | | 1010 | The state of s | Number of civilian employees on base | All cost centers % C | | 1079 | Safety | Changes in accident | Throughput (not in grocess analysis) | | 18 | MILITARY PERSONNEL | | | | 1650 | Officer Personnel
Pecords | Humber of officer
records | All cost centers % 0 | | 16.30 | Enlisted Personnel
Records | Number of enlisted records | All cost centers & E | | 1640 | Testning | Number of Students | All cost centers \$ 0.E | #### DISTRIBUTION RULES FOR INTERMEDIATE PROPRICTS AT MAS CLAYSON (SHEET 2 OF 4) WORK UNIT (CUTPUT) INTERMEDIATE PRODUCT RHS SUBCOST CENTER DISTRIBUTION CODE All cost centers % 0,E,S Number of occupants 1E50 Barracks & 800 SPECIAL SERVICES 16 Total number of All cost centers % 0,E, 1 F 30 Special Services military personnel on duty within area served by activity All cost centers \$ 0,E, Honappropriated 1740 Military population Fund Activities served ADMINISTRATIVE SERVICES 13 Cost Centers 1A,18,10,10, Printing and Reproduction Number of documents 1310 1E,2H,4A,4D,6J,A9 \$ 0,E,S processed Cost Centers 1A,18,1C,1D, 1E,2H,4A,4D,6J,A9 % 0.E,S 1J20 Number of documents Other Office processed Services ZA ADMINISTRATION Throughput (not process analysis) Supply Officers Direct Staff Mone OTAS Throughput (not in process analysis) 2A20 Administrative None Planning 26 FUEL OPERATIONS Training Squadron SH 2610 **Bulk Distribution** Barrels Training Squadron SH Gallons (thousands) Retail Fueling 2670 RETAIL OPERATIONS 2H All cost centers \$ 0,E Line items issued 2410 Servments 24 POOD SERVICES All cost centers \$ 0,£. Hosses, Secaral Humber of meats TRIO served ## DISTRIBUTION RULES FOR INTERMEDIATE PRODUCTS AT MAS ELLYSON (SHEET 3 OF 4) | RMS
CODE | SUBCOST CENTER | WORK UNIT
(OUTPUT) | INTERMEDIATE PRODUCT
DISTRIBUTION | |-------------|--------------------------------------|---|---------------------------------------| | 48 | MEDICAL SERVICES | | | | 4A10 | Medical and Surgi-
cal Facilities | Number of patients | All cost centers \$ 0,E, | | 4D | DENTAL SERVICES | : | | | 4010 | Dental Facilities | Number of visits | All cost centers % 0.E. | | 6A | COMMUNICATIONS | | | | 6A10 | Administration | Average number of personnel performing communications functions | Internally consumed in 6A | | 6A40 | Telegraph | Number of messages | 1A Command | | 68 | SECURITY | | | | 68 | Security | Number of people performing functions | Throughput (not in process analysis) | | 60 | AIR OPERATIONS | | | | 6010 | Administration | Number of personnel in 60 | Internally consumed in $\delta \zeta$ | | 6656 | Aircraft Control | Number of take-offs/
landings | Training Squadron SH | | 6030 | Aircraft Terminal | Pounds of cargo and average weight of passengers | Training Scuadron SH | | 6069 | Photographic
Services | Number of pictures | Training Smeadron SH | | 6.) | TRAINING, GEWERAL | | | | 6320 | Training Operations
Flight | Number of students completed | Training Squadron SH | ### DISTRIBUTION RULES FOR INTERMEDIATE PRODUCTS AT NAS ELLYSON (SHEET 4 OF 4) RMS CODE WORK UNIT INTERMEDIATE PRODUCT DISTRIBUTION SUBCOST CENTER AIRCRAFT MAINTENANCE AA Average number of nersonnel **AA10** ${\tt Administration}$ Training Squadron SH Number of A-3 status aircraft SH40 **8TH** AA Aircrait Maintenance ## DISTRIBUTION RULES FOR INTERMEDIATE PRODUCTS AT NAS PENSACOLA (SHEET 1 OF 8) | RMS
CODE | SUBCOST CENTER | WORK
UNIT
(OUTPUT) | INTERMEDIATE PRODUCT
DISTRIBUTION | |-------------|---------------------------------|--|---| | A | COMMAND | | : | | 1A10 | Command & Executive Offices | Average number of personnel on base | All cost centers by % 0, E,C,S | | 1A20 | Reception Center | Number of visitors | Internally consumed in A | | 1A30 | Public Affairs | Number of actions | All cost centers except NAVSCOLCOM by % 0,E,C,S | | 1440 | Legal Office | Number of legal cases | All cost centers by $\%$ 0, E,S | | 9931 | Chaplains | Number of military population served | All cost centers by % 0, E,S | | 99?9 | Family Services | Number of military population served | All cost centers by % 0, E,S | | В | ADMINISTRATION | | | | 1610 | Administration | Average number of personnel in B | Internally consumed in B | | 1E20 | Officer Personnel
Records | Number of officer records | All cost centers except NAYSCOLCOM, SDOO, SFOO, and KBOO by % 0 | | 1E30 | Enlisted Personnel
Records | Number of enlisted records | All cost centers except MAYSCOLCOM, SDOO, SFOO, and KBOO by % E | | 1E40 | Training | Number of students enrolled | All cost centers by 50 , E,S | | 1310 | Printing and
Reproduction | Number of documents processed | Internally consumed in B | | 1750 | Other Officer
Services | Number of documents processed | All cost centers except NAVSCOLCOM by % 0,E,S | | 6A10 | Communication
Administration | Number of personnel performing communica-tions functions | All cost centers by % 0, E,C,S | | 6A40 | Telegraph | Number of messages | Cost Center A | | 6880 | Brig | Occupants | Throughput (not in process analysis) | | 9921 | Barracks & ROQ | Occupants | All cost centers by % 0, E,S | | 9938 | Officers Mess | Officer population served | All cost centers by % 0 | | 9934 | CPO Club | Eligible personnel | All cost centers by % E | #### DISTRIBUTION RULES FOR INTERMEDIATE PRODUCTS A MA MISSACOLA (SHEET 2 OF 8) SUBCOST CENTER WORK UNITS INTERMEDIATE PRODUCT RMS CODE (OUTPUT) DISTRIBUTION Special Services Number of military All cost centers by % 0, personnel on active duty in area served by activity Throughput (not in process analysis) 9938 Band Number c functions attendeu AIRCRAFT MAINTENANCE AA10 Administration Average number of Internally consumed in C people in AA AA20 Quality Control Number of line items Internally consumed in C AA30 Material Control Number of line items Internally consumed in C Cost Centers SD00, SF00, and KB00 by % flying **AA40** Power Plant Work orders completed hours Cost Centers SD00, SF00, and KB00 by % flying AA50 Airframes Work orders completed hours 4460 Cost Centers SD00, SF00, and KB00 by % flying Avionics Work orders completed hours AA70 Ammunition Material Not applicable Throughput (not in process analysis) **OBAA** Cost Centers SD00, SF00, and KB00 by % flying Aviation Equipment Work orders completed hours AAGO Support Equipment Cost Centers SD00, SF00, and KB00 by % flying Work orders completed hours Ð AIR OPERATIONS Number of personnel Number of take-offs/ Pounds of cargo and weight of passengers in D landings Internally consumed in D Cost Centers SCOO, SFOO, and KBOO by % flying Cost Centers 5000, 5500, and K000 by " flying 6010 6020 6C30 Administration Aircraft Control Aircraft Terminal ## DISTRIBUTION RULES FOR INTERMEDIATE PRODUCTS AT NAS PENSACOLA (SHEET 3 OF 8) | RMS
CODE | SUBCOST CENTER | WORK UNITS
(CUTPUT) | INTERMEDIATE PRODUCT DISTRIBUTION | |-------------|-----------------------------------|---|--| | 6050 | Ground Electronics
Maintenance | Cubic feet of electron-
ic devices repaired or
maintained | Internally consumed in [| | 6C60 | Photographic
Services | Number of pictures | Cost Centers SD00, SF00 and KB00 by % flying hours | | 6E10 | Port Services
Administration | Number of personnel performing port services | Throughput (not in process analysis) | | 6E 20 | Deep Sea Survival | Number of craft operated | Throughput (not in process analysis) | | 6F30 | Maintenance,
Organic | Work orders completed | All cost centers by % aviator | | 6040 | Crash & Rescue | Not applicable | Throughput (not in process analysis) | | E | COMPTROLLER | | | | 1610 | Administration | Average number of personnel in E | Internally consumed in § | | 1020 | Internal Review | Number of procedural studies completed | All cost centers except NAVSHOLCOM by % 0.E.C.S | | 1040 | Accounting | Number of documents
processed | All cost centers except NAVSCOLCOM by % 0,E,C,S | | 1050 | Payroll | Number of civilians on payroll | All cost centers by % C | | 1070 | Disbursing | Number of transactions | All cost centers by % 9. | | F | DATA PROCESSING | | | | 1#10 | Administration | Average number of personnel in F | Internally consumed in I | | 1H20 | Analysis and
Programming | Not applicable | Internally consumed in I | | 1H30 | ADP Operations | Equipment operating hours | All cost centers by ' 0 E.C.S | | 1840 | Keypunch Opera-
tions | Number of cards (thousands) | Internally consumed in I | ## DISTRIBUTION RULES FOR INTERMEDIATE PRODUCTS AT NAS PENSACOLA (SHEET 4 GF 8) | RMS
CODE | SUBCOST CENTER | WORK UNITS
(OUTPUT) | INTERMEDIATE PRODUCT
DISTRIBUTION | |-------------|------------------------------|--|--------------------------------------| | G | DENTAL FACILITY | | | | 4010 | Dental Facility | Number of visits | All cost centers by % 0, E,S | | н | INDUSTRIAL RELATIONS | | | | 1010 | Administration | Not applicable | Internally consumed in H | | 1020 | Employment | Number of personnel actions | All cost centers by % C | | 1030 | Wage and Classifi-
cation | Number of classifi-
cations completed | All cost centers by % C | | 1040 | Employee Relations | Number of civilian employees | All cost centers by % C | | 1050 | Employee Services | Number of civilian employees | All cost centers by % C | | 1060 | Training | Number of students enrolled | All cost centers by % C | | 1070 | General Safety | Number of changes
in accident rate | Throughput (not in process analysis) | | J | MANAGEMENT ASSISTANCE | | | | 1810 | Management Analysis | Not applicable | Throughput (not in process analysis) | | 1820 | Engineer | Not applicable | Throughput (not in process analysis) | | K | MEDICAL SERVICES | | · | | 4C10 | Medical Facilities | Number of patients | All cost centers by % 0, E.S | | M | SECURITY | | | | 6810 | Administration | Number of people performing security functions | Throughput (not in process analysis) | | 6820 | Police & Guards | Not applicable | Throughput (not in process analysis) | ## DISTRIBUTION RULES FOR INTERMEDIATE PRODUCTS AT NAS PENSACOLA (SHEET 5 OF 8) | | • | • | | |-------------|---------------------------------------|--------------------------------|---| | RMS
CODE | SUBCOST CENTER | WORK UNITS
(OUTPUT) | INTERMEDIATE PRODUCT
DISTRIBUTION | | 6B40 | Shore Patrol | Not applicable | Throughput (not in process analysis) | | 6860 | Fire Fighters
Structural | Not applicable | Throughput (not in process analysis) | | N | SUPPLY | | | | 2110 | Supply & Staff | Number of personnel in N | Throughput (not in process analysis) | | 2720 | Contract Execution | Number of line items processed | Throughput (not in process analysis) | | 2220 | Other Stock Control Operations | Number of line items processed | Throughput (not in process analysis) | | 2142 | Customer Service
Stores | Line items issued | All cost centers by \$ 0, E,S | | 2131 | Care of Material in Storage | Measurement tons | All cost centers by % 0 E,C | | 2145 | Material Screening and Identification | Line items | All cost centers by \$ 0.
E,C | | 2136 | Inventory | Line items | All cost centers by \$ 0.
E,C | | 2310 | Freight | Measurement tons | Throughput (not in process analysis) | | 2124 | Shipping | Measurement tons | All cost centers by % 0, E,C | | 2121 | Packing | Measurement tons | All cost centers by % 0, E,C | | 2210 | Requisition Pro-
cessing | Line items | All cost centers by % 0, E,C | | ОН | SUPPLY - HOUSEHOLD GOO | DDS | | | 2330 | Household Goods | Applications | All cost centers by \$ 0,
E,S | | OF | SUPPLY - FUEL | | | | 2141 | Fuel & Lube 011 | Gallons (thousands) | Cost Centers SDOO, SFOO, and KBOO by & flying hours | ### DISTRIBUTION RULES FOR INTERMEDIATE PRODUCTS AT NAS PENSACOLA (SHEET 6 OF 8) | | | (SHEEL 6 OF 8) | | |---------------|-------------------------------|--|--| | RMS
CODE | SUBCOST CENTER | WORK UNITS
(OUTPUT) | INTERMEDIATE PRODUCT
DISTRIBUTION | | 0 M | SUPPLY - MESSES | | | | 9911 | General Messes | Meals served | All cost centers by % E, | | P | SALVAGE | | | | 3A10 | Administration | Line items | Throughput (not in process analysis) | | 3A20 | Receipt & Storage | Measurement tons | Throughput (not in process analysis) | | 3A30 | Scrap Processing | Measurement tons | Throughput (not in process analysis) | | 3 A4 0 | Maintenance
Equipment | Not applicable | Throughput (not in process analysis) | | 3 A 50 | Demilitarization | Measurement tons | Throughput (not in process analysis) | | 3A60 | Reclamation | Line items | Throughput (not in process analysis) | | 3A70 | Disposable Property
Sales | Not applicable | Throughput (not in process analysis) | | 0 | TRAINING, GENERAL | | | | 6J10 | Training, General | Number of students graduated | Cost Centers SD00, SF00, and KB00 by % S | | 6J20 | Training, Flight | Number of students praduated | Cost Centers SDOO, SFOO, and KBOO'by % S | | 9550 | Maintenance, Audio-
Visual | Work orders completed | Internally consumed in O | |
9560 | Maintenance,
Training Aids | Work orders completed | Internally consumed in P | | 9570 | Maintenance,
Training Aids | Work orders completed | Internally consumed in O | | R | MAYAL AVIATION SCHOOL | S COMMAND | | | 1400 | Command & Executive
Staff | Average number of
personnel in the
command (CUM) | Cost Centers 5, 7, and U by % 0,E,C | ## DISTRIBUTION RULES FOR INTERMEDIATE PRODUCTS AT MAS PENSACOLA (SHEET 7 OF 8) | and | |----------| | d in R | | | |) | | | |) | | _ | | d In | | d in | | d 1a | | | | | | d in | | d in | | d In | | | | | | d in | | d 1a | | | | . | | (SHEET 8 OF 8) | · . | | | | | |-------------|---|-----------------------------------|--------------------------------------|--|--|--|--| | RMS
CODE | SUBCOST CENTER | WORK UNIT
(OUTPUT) | INTERMEDIATE PRODUCT
DISTRIBUTION | | | | | | KF30 | Aircraft Mainten-
ance, Organic | Number of work orders completed | Cost Center C | | | | | | KJ20 | Flight Training | Number of students on board | Internally consumed in K800 | | | | | | rJ30 | Flight Training,
Academic | Internally consumed in KB00 | | | | | | | \$ | AVIATION OFFICERS CANDIDATE SCHOOL (AOCS) | | | | | | | | 6J32 | Training, Pilot | Number of students enrolled (CUM) | Cost ĉenter R | | | | | | T | FLIGHT SYSTEMS (FS) | | | | | | | | 6J34 | Training, Flight
Systems for Pilots | Number of students enrolled (CUM) | Cost Center R | | | | | | U | AVIATION OFFICERS IN | DOCTRINATION | | | | | | | 6)36 | Indoctrination | Number of students enrolled (CUM) | Cost Center R | | | | | | ٧ | SURVIVAL TRAINING | | | | | | | | 6333 | Training, Survival | Rumber of students enrolled | Throughput (not in process analysis) | | | | | | | SELECTED TENANT ACTIV | ITTES AT MAS PENSAGOLA | | | | | | | 0062 | CHATRA Staff | | Throughput (not in process aralysis) | | | | | | 6200 | CHABATRA Stoff | • | Throughput (not in process analysis) | | | | | | 1111 | Flight Demonstration
Team | | Throughput (not in process analysis) | | | | | | KD00 | Aviation Museum | | Throughput (not in process analysis) | | | | | | MAD | Marine Aviation Detac | heent | Throughput (not in process analysis) | | | | | ## DISTRIBUTION RULES FOR INTERMEDIATE PRODUCTS AT MAS MERIDIAN (SHEET 1 OF 5) | RMS
CODE | SUBCOST CENTER | HORK UNIT
(OUTPUT) | INTERMEDIATE PRODUCT
DISTRIBUTION | | |-------------|----------------------------------|--------------------------------------|---|--| | A | COMMAND & STAFF | | | | | 1A10 | Command & Execu-
tive Offices | Average number of personnel on base | All cost centers by \$ 0, E,C,S | | | 1A30 | Public Affairs
Office | Number of actions completed | All cost centers by \$ 0, E,C,S | | | 1A40 | Legal Office | Humber of legal cases | All cost centers by % 0, E,S | | | 9931 | Chaplain's Office | Number of military personnel served | All cost centers by \$ 0, E,S | | | 1010 | Comptrollers Office | Number of studies | Internally consumed in A | | | 1C70 | Disbursing | Number of transactions | Internally consumed in A | | | 1010 | Civilian Hanpower
Hanagement | Number of civilians on base | All cost centers by % C | | | 1070 | Safety | Number of changes in accident rate | Throughput (not in process analysis | | | В | ADMINISTRATION | | | | | 1620 | Officer Personnel
Records | Number of officer records | All cost centers except
S600 & SJ00 by % 0 | | | 1E30 | Enlisted Personnel
Records | Number of enlisted records | All cost centers except
SGOO & SJOO by % E | | | 9921 | Barracks & BOQ | Occupants | All cost centers by \$ 0, E,S | | | 6A30 | Communications,
Telegraph | Number of messages | Cost Center A | | | 08A | Communications,
Telephone | Humber of official calls | Cost Center A | | | 9937 | Special Services | Number of military population served | All cost centers by % 0, E,S | | | 1H40 | Keypunch Operations | Number of cards (thousands) | All cost centers by \$ 0, E,C,S | | | 1310 | Printing and Re-
production | Humber of Gocuments processed | All cost centers by % 0, E,C | | | C | ALECTAFT MAINTENANCE | | | | | AA10 | Administration | Average number of personnel in AA | Internally consumed in AA | | # DISTRIBUTION RULES FOR INTERMEDIATE PRODUCTS AT MAS MERIDIAM (SHEET 2 OF 5) | RMS
CODE | SUBCOST CENTER | WORK UNIT
(OUTPUT) | INTERMEDIATE PRODUCT DISTRIBUTION | |-------------|----------------------------------|----------------------------------|---| | AA20 | Quality Control | Number of inspections | Internally consumed in A/ | | DEAA | Material Control | Number of line items | Internally consumed in A | | AA40 | Power Plants | Work orders completed | Cost Centers SG00 and SJ00 by % flying hours | | AA50 | Airframes | Work orders completed | Cost Centers \$600 and \$300 by % flying hours | | AA60 | Avionics | Work orders completed | Cost Centers SGOO and
SJOO by % flying hours | | MA80 | Aviators Equipment | Work orders completed | Cost Centers SGOO and SJOO by % flying hours | | AA90 | Support Equipment | Work orders completed | Cost Centers S600 and
SJ00 by % flying hours | | D | AIR OPERATIONS | | | | 6C10 | Administration | Number of personnel | Internally consumed in D | | 6020 | Aircraft Control | Number of take-offs/
landings | Cost Centers SGOO and SJOO by 2 flying hours | | 6C40 | Crash & Rescue | Not applicable | Throughput (not in process analysis) | | 6C50 | Sround Electronic
Maintanance | Cubic feet of electronic devices | Internally consumed in D | | 6060 | Photographic
Services | Number of pictures | Cost Center S600 and SJ00 by % flying hours | | 6150 | Flight Support | Flight hours (no RLI) | All cost centers by % AVI | | 6F30 | Maintenance
Organic | Work orders carpleted | Cost Centers S600 and
SJ00 by & flying hours | | E | DENTAL SERVICES | | | | 4010 | Dental Facility | Number of patients | All cost centers by \$ 0, E,S | | f | MEDICAL SERVICES | | : | | 4610 | Medical Facility | Number of patients | All cost centers by 5 0, E.S | ### DISTRIBUTION RULES FOR INTERMEDIATE PRODUCTS AT NAS MERIDIAN (SHEET 3 OF 5) | RMS
CCDE | SUBCOST CENTER | WORK UNIT
(OUTPUT) | INTERMEDIATE PRODUCT
DISTRIBUTION | |-------------|-----------------------------|--------------------------------|--| | | CHAPLY COMEDA | | | | G. | SUPPLY - GENERAL | | | | 2110 | Supply Officers and Staff | Not applicable | Throughput (not in process analysis) | | 2210 | Requisitions | Line items | All cost centers by % 0, E,C,S | | \$220 | Stock Control | Line items | All cost centers by # 0, E,C,S | | 2520 | Cataloging | Number of identifi-
cations | All cost centers by % 0, E.C.S | | 2136 | Inventory Control | Line items | Throughput (not in process analysis) | | 2720 | Contract Execution | Actions processed | Throughput (not in process analysis) | | 2850 | Contractor Payment | Invoices processed | Throughput (not in process analysis) | | 2121 | Packing | Measurement tons | Internally consumed in G | | 2131 | Care of Material in Storage | Measurement tons | Internally consumed in 6 | | 2132 | Rewarehous ing | Measurement tons | Internally consumed in G | | 2124 | Shipping | Measurement tons | Internally consumed in 6 | | 2122 | Bulk Issue | Measurement tons | All cost centers by 2 0, E,C.S | | 2123 | Bin Issue | Heasurement tons | All cost centers by $\%$ 0, E , C , S | | 9943 | Clothing Stores | Volume of sales | All cost centers by $\$$ 0, $\$$. | | 2142 | Servmart | Volume of sales | All cost centers by 10 , 5 , | | кн | SUPPLY - HOUSEHOLD 60 | 005 | | | \$330 | Household Goods | Applications | All cost centers by % 0.
E.S | | HF | SUPPLY - FUEL OPERATI | ONS | | | 2141 | Retail Refueling | Gallons (thousands) | Cost Centers 5600 and 5:00 by % flying hours | ### DISTRIBUTION RULES FOR INTERMEDIATE PRODUCTS AT NAS MERIDIAN (SHEET 4 OF 5) | RMS
CODE | SUBCOST CENTER | WORK UNIT
(OUTPUT) | INTERMEDIATE PRODUCT
DISTRIBUTION | |-------------|----------------------------------|---|--------------------------------------| | МН | SUPPLY - FOOD SERVICE | <u>s</u> | | | 9911 | Messes, Genera? | Number of meals
served | All cost centers by S E | | I | SECURITY | | | | 6B10 | Administration | Number of personnel performing security functions | Throughput (not in process analysis) | | 6820 | Police & Guard,
Civilian | Not applicable | Throughput (not in process analysis) | | 6B40 | Shore Patrol | Mot applicable | Throughput (not in process analysis) | | J | <u> 1 RAINING</u> | | | | 6J10 | Training, General | Students graduated | Cost Centers SG00 and
SJ00 by % S | | 6J20 | Training, Flight | Students graduated | Cost Centers SGOO and SJOO by % S | | 5J30 | Training | Students graduated | Cost Centers SG00 and
SJ00 by % S | | K | PUBLIC WORKS | | | | 9100 | Administration | • | Th oughput (not in process analysis) | | 9110 | Public Works
Administration | | Throughput (not in process analysis) | | 9120 | Engineering | | Throughput (not in process analysis) | | 9130 | Family Housing
Administration | | Throughput (not in process analysis) | | 9200 | Shop Operations | | Throughput (not in process analysis) | | 9400 | Vehicle Operations | | Throughput (not in process analysis) | | 9500 | Vehicle Maintenance | | Throughput (not in process analysis) | ### DISTRIBUTION RULES FOR INTERMEDIATE PRODUCTS AT NAS MERIDIAN (SHEET 5 OF 5) | RMS
CODE | SUBCOST CENTER | WORK UNIT
(OUTPUT) | INTERMEDIATE PRODUCT
DISTRIBUTION | |---------------|----------------------------|-------------------------------------|--------------------------------------| | 7690 | Utility Plants | | Throughput (not in process analysis | | 7830 | Maintenance Shops | | Throughput (not in process analysis) | | 8200 | Electricity | | Throughput (not in process analysis) | |
SG00 | VT7 SQUADRON | | | | SG10 | Command & Staff | Average number of personnel in SGOO | Internally consumed in SGCO | | S G 2 O | Administration | Number of personnel supported | Internally consumed in SGOO | | SG30 | Training | Number of students aboard in SGCO | Internally consumed in SG00 | | SG40 | A/C Maintenance
Organic | A-3 status aircraft assigned | Cost Center C | | SJ00 | VT9 SQUADRON | | | | SJ10 | Command & Staff | Average number of | Internally consumed in SJ00 | | SJ20 | Administration | Number of personnel supported | Internally consumed in SJ00 | | SJ 3 0 | Training | Number of students aboard in SJ00 | Internally consumed in SJ00 | | \$J40 | A/C Maintenance | A-3 status aircraft
assigned | Cost Center C | | | | | | | , | | | | | | | |---|-------|-----|------|-------|-------|------| | | | | | | | | | | Se. (| unt | 1. (| Times | ifica | tion | | DOCUMENT CONT | | | | |--|------------------------|------------------------------|-----------------------------------| | **Security classification of title, holds of the fraction fundamental originating Activity (Corporate author) Melonics Systems Development Division Litton Systems, Inc. | ZO. REPORT SE
UNCLA | CHAIT CLASSIFICATION SSIFIED | | | 1340 Munras Ave., Monterey, Calif. | 93940 | 26. GROUP | 'A | | Naval Air Basic Training Command Ma
Productivity Measurement Models | anpower Al | location | and | | 4 DESCRIPTIVE NOTES (Type of report and inclusive dates) Final Report 5. AUTHOR(5) (First name, middle initial, last name) | | | | | | | | | | 1 December 1969 | 78. TOTAL NO. 0 | F PAGES | 76. NO. OF REFS | | N00022-69-C0100 | 94. ORIGINATOR | S REPORT NUMB | | | c. | oh. OTHER REPO | RY NOISI (Anv of | ther numbers that may be assigned | | d. | DDD_70_3 | | | | This document has been approved its distribution is unlimited. | for public | : release | and sale, | | II SUPPLIMENTARY NOTES | 12. SPONSORING | | | | Department of the Navy Bureau of Naval Personnel Washington, D. C. 20370 | | | | | A Mannover Allocation Model (MAN | | | | A manpower Allocation Model (MAM) and a Productivity Measurement Model (PMM) for the Naval Air Basic Training Command (CNABATRA) were developed to provide Navy management with tools for improved manpower planning, programming, and budgeting. Development of the models included an investigation of the available data and an analysis . the processes which take place at various CNABATRA facilities. After the models were formulated, computer programs were written, lested and run using the available data. The MAM provides a quantitative means of examining manpower requirements to support a range of pilot training rates in increments selected by the user at the five naval air training stations and ten training squadrons comprising CNABATRA, its command headquarters staff, as well as the Naval Air Training Command Headquarters staff and the Naval Aviation Museum. The model is designed to use data from RMSPRIME, OPNAV 5320, Enlisted Distribution and Verification Reports (BUPERS Report 1080-14), and Student Training Progress Critiques. Other sources of data can also be utilized. DD 104 1473 UNCLASSIFIED Descripto & Descripto est Security Classification LINK A LINK B LINK C KEY WORDS ROLE ROLE ROLE Personnel Research Manpower Allocation Model - MAM Productivity Measurement Model - PMM Pilot Training Rate - PTR Resource Management System - RMS Process Analysis DD FORM .. 1473 (BACK) UNCLASSIFIED Security Classification